

AGENDA REPORT

Meeting Date: April 1, 2014
Item Number: F-4
To: Honorable Mayor & City Council
From: Daniel E. Cartagena, Senior Management Analyst
Subject: ORDINANCE OF THE CITY OF BEVERLY HILLS AMENDING THE BEVERLY HILLS MUNICIPAL CODE REGARDING CARRYOUT BAGS

Attachments:

1. Ordinance
2. Beverly Hills Business Outreach Letter
3. California Grocers Association Letters

RECOMMENDATION

Staff recommends that the City Council move to waive the full reading of the ordinance and that the ordinance entitled "Ordinance of the City of Beverly Hills Amending the Beverly Hills Municipal Code Regarding Carryout Bags" be introduced and read by title only.

INTRODUCTION

Plastic carryout bags are used in extremely high numbers but only a small fraction of them are ever recycled. Some plastic carryout bags are reused, but many are simply used once and discarded. The production and disposal of plastic bags have significant environmental impacts, including the contamination of the environment, the depletion of natural resources, use of nonrenewable polluting fossil fuels, and high clean-up and disposal costs. Once discarded, plastic bags remain in the environment for decades or longer in landfills or are swept away by winds getting caught in trees, fences and storm drains. Plastic carryout bags find their way into waterways and receiving waters harming the ocean and the coast, raising the possibility of being ingested by marine and other sea life. Plastic bags create significant litter problems in the City neighborhoods, parks, public streets and sewer systems.

This ordinance is intended to reduce the environment impacts related to plastic carryout bags. This program will be implemented in two phases. Phase I involves supermarkets or large retail stores with pharmacies prohibiting these businesses from providing plastic carryout bags at the point of purchase. Phase II, to start six-months after Phase I, will expand the plastic bag ban to smaller grocery stores, pharmacies, convenient stores and food marts.

DISCUSSION

On January 7th, at the City Council's direction, staff and the City Attorney's office began to prepare an ordinance to ban the use of plastic carryout bags in the City of Beverly Hills. This ordinance, based on the County of Los Angeles' ordinance, would initially impact supermarkets and large retail stores with pharmacies. Thereafter, small grocery stores, convenience stores, pharmacies and food marts would also be subject to this ordinance.

In general, this ordinance would require the following:

- Discontinue providing customers plastic carryout bags (produce bags or product bags are exempt)
- Provide customers recyclable paper carryout bags or reusable carryout bags
- Charge customers using paper carryout bags 10 cents (\$0.10) per bag
- Provide at the point of sale, free of charge, either reusable bags or paper bags or both to any customer participating in the Special Supplemental Food Program for Women Infants and Children (WIC) or in the CalFresh/Supplement Nutrition Assistance Program (SNAP)
- Report on a quarterly basis the number of recyclable paper carryout bags provided and the total amount charged
- Promote the use of reusable bags

Currently, the City and County of Los Angeles and the cities of West Hollywood, Culver City, Santa Monica and Malibu have all adopted local ordinances banning single-use plastic carryout bags.

Implementation

The City of Beverly Hills' implementation would be similar to the efforts of other cities in the region. Staff recommends the plastic ban ordinance be implemented in two phases. Phase I, would apply to the following retail establishments located in the City of Beverly Hills:

- (1) A retail store with gross annual sales of two million dollars (\$2,000,000) or more that sells a line of dry grocery, canned goods, or nonfood items and some perishables
- (2) A store of at least 10,000 square feet of retail space that generates sales or use tax pursuant to Bradley-Burns Uniform Local Sales and Use Tax Law (Part 1.5 (commencing with Section 7200) of Division 2 of the Revenue and Taxation Code) and that has a pharmacy licensed pursuant to Chapter 9 (commencing with Section 4000) of Division of the Business and Professional Code

becoming effective July 1, 2014.

Phase II would apply to the following retail establishments located in the City of Beverly Hills:

- (3) A drug store, pharmacy, supermarket, grocery store, convenience food store, foodmart, or other entity in the retail sales of a line of good that includes milk, bread, soda, and snack foods, including those stores with a Type 20 or 21 license issued by the Department of Alcoholic Beverage Control
- (4) A retail store with gross annual sales of less than two million dollars (\$2,000,000) that sells a line of dry grocery, canned goods, or nonfood items and some perishable items.

and would begin January 1, 2015.

Outreach

The City's outreach efforts focused on two activities. First, staff made a presentation to the Government Affairs Committee (GAC) of the Beverly Hills Chamber of Commerce. This presentation took place at the committee's monthly meeting in February. After the presentation, the GAC approved a recommendation to the Chamber's executive committee to support the establishment of a plastic bag ban in Beverly Hills. The Chamber's Executive Committee unanimously approved banning plastic carryout bags March 4. The full Chamber board took up this matter at its March 25 meeting. The board supported the ordinance thus formalizing the Chamber of Commerce's endorsement of the proposed ordinance.

The second method of outreach, utilized criteria in the Los Angeles County's ordinance; consultants for the City's Finance department compiled a list of likely businesses that would be affected by a plastic bag ban. This list of approximately 25 businesses was used to forward a letter inviting the business to a presentation of the City's proposed ordinance. In addition to the letter, each business received a follow-up call to confirm receipt of the letter and provide a reminder of the business meeting set up answer any questions they may have. On Thursday, February 20th, after the GAC meeting, staff was on-hand to meet with business owners/representatives. Despite confirmation from a few businesses, no business representatives showed-up to the meeting.

Lastly, Mayor Mirisch received a letter from the California Grocers Association (CGA) on January 7, 2014. In this letter, Timothy James, Legislative Representative for CGA encouraged the City to move forward with the County of Los Angeles version of a local ordinance. Mr. James closed his letter by intimating the CGA would partner with the City in encouraging the use of reusable bags. Staff has requested the support from both the Beverly Hills Chamber of Commerce and the California Grocers Association for this local ordinance. In a more recent correspondence, the CGA has again affirmed its support for the City's efforts to base its carryout bag ordinance on the LA County ordinance thereby expanding a consistent regional approach rather than.

Reusable bags

Much of the success cities have had in launching a local ordinance is an outreach plan that included a give-away of reusable bag. The City will take part advantage of this approach to raise awareness and educate the City's residents. Public Works Services is in the process of ordering reusable bag to distribute to residents at numerous community events currently scheduled. The reusable bags would incorporate the City's official

Centennial logo and be handed out at Centennial and other community events schedule to take place in 2014.

Enforcement

The Public Works Services Director will have the primary responsibility for enforcement of this ordinance. The ordinance prescribes escalating steps of enforcement directed towards any future violation. The City will provide a written warning notice to the operator of a store where a violation has occurred after the effective date of the ordinance. Should violations persist, a store will be guilty of an infraction and may receive a citation with a fine of one hundred dollars (\$100.00) for first violation after notice. A second violation carries a two hundred dollars (\$200.00) fine. A business cited three or more times, the fine will be five hundred dollars (\$500.00) per violation.

The City will conduct an extensive outreach effort to educate businesses prior to the effective date of the ordinance. Details of the ordinance's quarterly reporting requirement and enforcement penalties will be given. The City should benefit from awareness and accepted practices from both businesses and residents due to the prevalence of local ordinances in surrounding communities throughout Los Angeles County. Since 2008, ten Los Angeles County cities in have adopted local ordinances banning plastic carryout bags.

State Legislation

On January 24, 2014, a coalition of environmental, labor, and business groups including Californians Against Waste, Environment California, Heal the Bay, Clean Seas Coalition, California League of Conservation Voters, Coastkeepers, Surfrider, United Food and Commercial Workers (UFCW) Western States Council, California Grocers Association, and the California Retailers Association announced support for Senate Bill 270 (SB 270) sponsored by State Senators Alex Padilla, Kevin De Leon and Ricardo Lara.

SB 270 will:

- Prohibit, beginning July 1, 2015, grocery stores and pharmacies from making available single-use plastic bags. If paper bags are offered to customers, they would have to include recycled content.
- Prohibit, beginning July 1, 2016, convenience stores and liquor stores from making available single-use plastic bags.
- Not preempt local ordinances already in place.
- Provide competitive loans and grants for the conversion to reusable bag manufacturing on the condition that workers are retained and retrained during the phase-out of single-use plastic bags.

As noted above, SB 270 will not preempt local ordinances adopted prior to September 1, 2014.

The establishment of a local ordinance would allow the City of Beverly Hills to maintain local control of this issue should the state be successful in adopting a state statute prohibiting the use of single-use carryout plastic bags.

FISCAL IMPACT

Staff estimates a budget of \$4,000 to fund the department's outreach efforts. Included in this cost is the purchase of reusable bags, to be handed out at Centennial and other City events. This budget allows for a sufficient supply of bags to be purchased for hand out at Centennial and City sponsored events such as the City's annual Earth Day. These are well attended events by Beverly Hills residents and will assist in developing awareness of the City's new ordinance.

Also, the outreach program will include the development of other collateral materials, such as signs. Signs would be provided to businesses to defray costs of implementation by assisting in expanding awareness by reminding customers of the need to bring their reusable bags into the store. Signs could be posted in highly visible locations including parking lots where possible.

Funds for the outreach program are available from the Public Works Services Conservation Fund.

Other activities associated with administrative processing of quarterly reports and other data will be absorbed the by the department's administrative budget.

George Chavez

Approved By

Attachment 1

**ORDINANCE OF THE CITY OF BEVERLY HILLS
AMENDING THE BEVERLY HILLS MUNICIPAL
CODE REGARDING CARRYOUT BAGS**

THE CITY COUNCIL OF THE CITY OF BEVERLY HILLS HEREBY ORDAINS AS FOLLOWS:

Section 1. Plastic Bags. The City Council hereby amends the Beverly Hills Municipal Code by adding “Chapter 10: CARRYOUT BAGS” to “Title 5 - PUBLIC HEALTH, WELFARE, AND SANITATION” as follows:

Chapter 10: CARRYOUT BAGS

5-10-1: DEFINITIONS

The following definitions apply to this Chapter:

A. “Customer” means any person purchasing goods from a store.

B. “Old Growth Forests” means forests having the following characteristics: a) they are largely naturally regenerated; b) less than 30% of the stand/forest area has been logged or cleared within the past century; c) they are relatively undisturbed such that human activities have not significantly altered native forest structure, composition or function; d) they are dominated by native tree species; e) they are relatively unmanaged although they may suffer from a history of fire suppression or grazing; and f) they are composed of individual or stands of trees of varying ages, with old growth components constituting at least half of the stand or forest unit, and having at least four trees per acre over 150 years of age.

C. “Operator” means the person in control of, or having the responsibility for, the operation of a store, which may include, but is not limited to, the owner of the store.

D. “Plastic carryout bag” means any bag made predominantly of plastic derived from either petroleum or a biologically-based source, such as corn or other plant sources, which is provided to a customer at the point of sale. “Plastic carryout bag” includes compostable and biodegradable bags but does not include reusable bags, produce bags, or product bags.

E. “Postconsumer recycled material” means a material that would otherwise be destined for solid waste disposal, having completed its intended end use and product life cycle.

“Postconsumer recycled material” does not include materials and by-products generated from, and commonly reused within, an original manufacturing and fabrication process.

F. “Produce bag” or “product bag” means any bag without handles used exclusively to carry produce, meats, or other food items to the point of sale inside a store or to prevent such food items from coming into direct contact with other purchased items.

G. “Recyclable” means material that can be sorted, cleansed, and reconstituted using available recycling collection programs for the purpose of using the altered form in the manufacture of a new product. “Recycling” does not include burning, incinerating, converting, or otherwise thermally destroying solid waste.

H. “Recyclable paper carryout bag” means a paper bag that meets all of the following requirements: (1) contains no contents from Old Growth Forests; (2) is one hundred percent (100%) recyclable overall and contains a minimum of forty percent (40%) postconsumer recycled material; (3) is capable of composting, consistent with the timeline and specifications of the American Society of Testing and Materials (ASTM) Standard D6400; (4) is accepted for recycling in curbside programs in Los Angeles County; (5) has printed on the bag the name of the manufacturer, the location (country) where the bag was manufactured, and the percentage of postconsumer recycled material used; and (6) displays the word “Recyclable” in a highly visible manner on the outside of the bag.

I. “Reusable bag” means a bag with handles that is specifically designed and manufactured for multiple reuse and meets all of the following requirements: (1) has a minimum lifetime of 125 uses, which for purposes of this subsection, means the capability of carrying a minimum of 22 pounds 125 times over a distance of at least 175 feet; (2) has a minimum volume of 15 liters; (3) is machine washable or is made from a material that can be cleaned or disinfected; (4) does not contain lead, cadmium, or any other heavy metal in toxic amounts, as defined by applicable state and federal standards for packaging or reusable bags; (5) has printed on the bag, or on a tag that is permanently affixed to the bag, the name of the manufacturer, the location (country) where the bag was manufactured, and the percentage of postconsumer recycled material used, if any; and (6) if made of plastic, is a minimum of at least 2.25 mils thick.

J. “Store” means any of the following retail establishments located within the City of Beverly Hills:

- (1) A retail store with gross annual sales of two million dollars (\$2,000,000) or more that sells a line of dry grocery, canned goods, or nonfood items and some perishable items;

(2) A store of at least 10,000 square feet of retail space that generates sales or use tax pursuant to the Bradley-Burns Uniform Local Sales and Use Tax Law (Part 1.5 (commencing with Section 7200) of Division 2 of the Revenue and Taxation Code) and that has a pharmacy licensed pursuant to Chapter 9 (commencing with Section 4000) of Division 2 of the Business and Professions Code;

(3) A drug store, pharmacy, supermarket, grocery store, convenience food store, foodmart, or other entity engaged in the retail sale of a line of goods that includes milk, bread, soda, and snack foods, including those stores with a Type 20 or 21 license issued by the Department of Alcoholic Beverage Control; or

(4) A retail store with gross annual sales of less than two million dollars (\$2,000,000) that sells a line of dry grocery, canned goods, or nonfood items and some perishable items.

5-10-2: PLASTIC CARRYOUT BAGS PROHIBITED

No store shall provide to any customer a plastic carryout bag. This prohibition applies to bags provided for the purpose of carrying away goods from the point of sale and does not apply to produce bags or product bags.

5-10-3: PERMITTED BAGS

All stores shall provide or make available to a customer only recyclable paper carryout bags or reusable bags for the purpose of carrying away goods or other materials from the point of sale, subject to the terms of this Chapter. Nothing in this Chapter prohibits customers from using bags of any type that they bring to the store themselves or from carrying away goods that are not placed in a bag, in lieu of using bags provided by the store.

5-10-4: REGULATION OF RECYCLABLE PAPER CARRYOUT BAGS

A. Any store that provides a recyclable paper carryout bag to a customer must charge the customer 10 cents (\$0.10) for each bag provided, except as provided in Section 5-10-6.

B. No store shall rebate or otherwise reimburse a customer any portion of the 10-cent (\$0.10) charge required in Subsection A.

C. All stores must indicate on the customer receipt the number of recyclable paper carryout bags provided and the total amount charged for the bags.

D. All monies collected by a store under this Chapter will be retained by the store and may be used only for any of the following purposes: (1) costs associated with complying with the

requirements of this Chapter, (2) actual costs of providing recyclable paper carryout bags, or (3) costs associated with a store's educational materials or education campaign encouraging the use of reusable bags, if any.

E. All stores must report to the Director of Public Works Services, on a quarterly basis, the total number of recyclable paper carryout bags provided, the total amount of monies collected for providing recyclable paper carryout bags, and a summary of any efforts a store has undertaken to promote the use of reusable bags by customers in the prior quarter. Such reporting must be done on a form prescribed by the Director of Public Works Services, and must be signed by a responsible agent or officer of the store confirming that the information provided on the form is accurate and complete. For the periods from January 1 through March 31, April 1 through June 30, July 1 through September 30, and October 1 through December 31, all quarterly reporting must be submitted no later than 30 days after the end of each quarter.

F. If the reporting required in Subsection E is not timely submitted by a store, such store shall be subject to the fines set forth in Section 5-10-7.

5-10-5: USE OF REUSABLE BAGS.

A. All stores must provide reusable bags to customers, either for sale or at no charge.

B. Each store is strongly encouraged to educate its staff to promote reusable bags and to post signs encouraging customers to use reusable bags.

5-10-6: EXEMPT CUSTOMERS

All stores must provide at the point of sale, free of charge, either reusable bags or recyclable paper carryout bags or both, at the store's option, to any customer participating either in the California Special Supplemental Food Program for Women, Infants, and Children pursuant to Article 2 (commencing with Section 123275) of Chapter 1 of Part 2 of Division 106 of the Health and Safety Code or in the Supplemental Food Program pursuant to Chapter 10 (commencing with Section 15500) of Part 3 of Division 9 of the Welfare and Institutions Code.

5-10-7: ENFORCEMENT AND VIOLATION—PENALTY

A. The Director of Public Works Services has primary responsibility for enforcement of this Chapter. The Director of Public Works Services is authorized to promulgate regulations and to take any and all other actions reasonable and necessary to enforce this Chapter, including, but not limited to, investigating violations, issuing fines and entering the premises of any store during business hours.

B. If the Director of Public Works Services determines that a violation of this Chapter has occurred, he/she will issue a written warning notice to the operator of a store that a violation has occurred and the potential penalties that will apply for future violations.

C. Any store that violates or fails to comply with any of the requirements of this Chapter after a written warning notice has been issued for that violation shall be guilty of an infraction.

D. If a store has subsequent violations of this Chapter that are similar in kind to the violation addressed in a written warning notice, the following penalties will be imposed and shall be payable by the operator of the store:

(1) A fine not exceeding one hundred dollars (\$100.00) for the first violation after the written warning notice is given; A fine not exceeding two hundred dollars (\$200.00) for the second violation after the written warning notice is given; or

(2) A fine not exceeding five hundred dollars (\$500.00) for the third and any subsequent violations after the written warning notice is given.

E. A fine shall be imposed for each day a violation occurs or is allowed to continue.

F. All fines collected pursuant to this Chapter shall be deposited in the Solid Waste Conservation Fund to assist the Department of Public Works Services with its costs of implementing and enforcing the requirements of this Chapter.

G. Any store operator who receives a written warning notice or fine may request an administrative review of the accuracy of the determination or the propriety of any fine issued, by filing a written notice of appeal with the Director of Public Works Services no later than 30 days after receipt of a written warning notice or fine, as applicable. The notice of appeal must include all facts supporting the appeal and any statements and evidence, including copies of all written documentation and a list of any witnesses that the appellant wishes to be considered in connection with the appeal. The appeal will be heard by a hearing officer designated by the City Manager. The hearing officer will conduct a hearing concerning the appeal within 45 days from the date that the notice of appeal is filed, or on a later date if agreed upon by the appellant and the City and will give the appellant 10 days prior written notice of the date of the hearing. The hearing officer may sustain, rescind, or modify the written warning notice or fine, as applicable, by written decision. The hearing officer will have the power to waive any portion of the fine in a manner consistent with the decision. The decision of the hearing officer is final and effective on the date of service of the written decision, is not subject to further administrative review, and constitutes the final administrative decision.

5-10-8: OPERATIVE DATE

This Chapter shall become operative on July 1, 2014, for stores defined in Subsections J(1) and J(2) of Section 5-10-1. For stores defined in Subsections J(3) and J(4) of Section 5-10-1, this Chapter shall become operative on January 1, 2015.

Section 2. CEQA Findings. The City Council hereby finds that the adoption of this ordinance is exempt from the provisions of the California Environmental Quality Act (Pub. Res. Code Sec. 21000 et seq., State CEQA Guidelines, 14 Cal. Code. Regs. 15000 et seq. (collectively “CEQA”). This ordinance constitutes a regulatory action of the City Council to assure the maintenance, restoration, or enhancement of a natural resource involving protection of the environment because it will minimize impacts associated with plastic bags on the environment of the City and region. Therefore the project is found and determined to be exempt from CEQA pursuant to State CEQA Guidelines Section 15307. Further, this ordinance is a regulatory action of the City Council to assure the maintenance, restoration, enhancement and/or protection of the environment, which does not involve any construction activity or relaxation of any standards allowing environmental degradation. Therefore, as a separate and independent basis, the project also is found exempt from CEQA pursuant to CEQA Guidelines Section 15308. The findings and determinations on exemption from CEQA are, in part, based on the following: (1) plastic carryout bags create significant litter problems in Beverly Hills’ neighborhoods, parks, public streets, and sewer systems; (2) the production and disposal of plastic carryout bags has significant environmental impacts, including the contamination of the environment, the depletion of natural resources, use of non-renewable polluting fossil fuels, and the increased clean-up and disposal costs; and (3) studies document that banning plastic carryout bags and placing a mandatory charge on recyclable paper carryout bags will dramatically reduce the use of both types of bags and increase customers’ use of reusable bags.

Section 3. Severability. If any section, subsection, subdivision, sentence, clause, phrase, or portion of this Ordinance or the application thereof to any person or place, is for any reason held to be invalid or unconstitutional by the final decision of any court of competent jurisdiction, the remainder of this Ordinance shall be remain in full force and effect.

Section 4. Publication. The City Clerk shall cause this Ordinance to be published at least once in a newspaper of general circulation published and circulated in the City within fifteen (15) days after its passage in accordance with Section 36933 of the Government Code, shall certify to the adoption of this Ordinance and shall cause this Ordinance and the City Clerk’s certification, together with proof of publication, to be entered in the Book of Ordinances of the Council of this City.

Section 5. Effective Date. This Ordinance shall go into effect and be in full force and effect at 12:01 a.m. on the thirty-first (31st) day after its passage.

Adopted:
Effective:

LILI BOSSE
Mayor of the City of Beverly Hills,
California

ATTEST:

BYRON POPE (SEAL)
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

LAURENCE S. WIENER
City Attorney

JEFFREY C. KOLIN
City Manager

Attachment 2

February 14, 2014

Dear Business Owner / Manager,

The City of Beverly Hills is proposing to enact an ordinance that would prohibit single-use-point-of-purchase plastic bags. The proposed ordinance would be identical to the County of Los Angeles' Ordinance that was passed by the Board of Supervisors, November 2010 and in effect in unincorporated areas of the county and similar to many cities in Los Angeles County.

As part of the City's outreach efforts, you are receiving this letter because of the likelihood that your business will be affected by a plastic bag ban. The City is hosting an open house on Thursday, February 20th at the Beverly Hills Chamber of Commerce where Public Works staff will provide details of the program and solicit input from your business. You and/or a representative are invited to attend this open house. Please join us at the Open House:

Date: February 20, 2014

Time: 9:30 AM - 10:30 AM

Location:

Beverly Hills Chamber of Commerce

Chamber Boardroom,

9400 S. Santa Monica Blvd. (@Canon), 2nd Floor

Two hours of free parking is provided in the Beverly-Canon parking structure located at 438

N. Beverly Drive/439 N. Canon Drive (entrances are on both Beverly and Canon).

If you are unable to attend the open house on the 20th, the next opportunity to comment on the proposed ordinance will be at the City Council's evening meeting, Tuesday, March 4, beginning at 7:30 pm. At that time, the ordinance will be presented to the City Council for consideration along with comments received from the City's outreach efforts.

Please contact, Daniel Cartagena, Senior Management Analyst with the Department of Public Works Services if you have any questions, he can be reached at 310.285.1189 or dcartagena@beverlyhills.org.

Thank you for your attention to this announcement and we look forward to seeing you at the open house.

Sincerely,

A handwritten signature in black ink, appearing to read "Arnetta Eason".

Arnetta Eason, Management Analyst
Department of Public Works Services

Attachment 3

January 7, 2014

The Honorable John A. Mirsch
Mayor, City of Beverly Hills
455 N. Rexford Drive
Beverly Hills, CA 90210

RE: Single-Use Carryout Bag Ordinance

Dear Mayor Mirsch,

On behalf of the California Grocers Association, I write to encourage the City of Beverly Hills to pursue the County of Los Angeles ordinances recommended by the Public Works Commission, if you choose to regulate carryout bags. Grocery industry experience has shown this type of carryout bag ordinance maximizes environmental gain and minimizes impacts to businesses.

The California Grocers Association is a non-profit, statewide trade association representing the food industry since 1898. CGA represents approximately 500 retail member companies operating over 6,000 food stores in California and Nevada, and approximately 300 grocery supplier companies. Retail membership includes chain and independent supermarkets, convenience stores and mass merchandisers. CGA members include numerous grocery companies operating throughout Beverly Hills.

The model of banning single-use plastic bags and allowing recyclable paper bags for a charge has shown to encourage reusable bag use, provide consumers no-cost and low-cost carryout options, and minimize operational and financial impacts to retailers. Over 80 California jurisdictions have passed this type of ordinance including Long Beach, Huntington Beach and the City and County of Los Angeles.

By banning single-use plastic bags and placing a charge on single-use paper bags consumers are encouraged to use reusable bags while still retaining a choice at checkout. Since passing a similar ordinance in 2010, Los Angeles County has seen all single-use bag consumption reduced by more than 90 percent. They also found that consumers quickly adapted and businesses felt minimal impact.

Experience has shown after implementation of an ordinance which bans single-use plastic bags and places a charge on single-use paper bags few consumers choose to pay for a single-use paper bag. Grocery industry experience shows the use of reusable bags or no bag at all by consumers increases from less than 15% before ordinance implementation to over 75% immediately after implementation. Within the first year the rate of reusable bag use by consumers rises above 90%.

In jurisdictions which chose to partially regulate carryout bags by only banning single-use plastic bags grocers have experienced dramatic cost increases. Without regulating all single-use carryout bags consumers are not encouraged to use reusable bags and instead simply switch from one type of single-use bag to another single-use bag which provides no environmental benefit and increases operational costs for retailers.

It is important to recognize the significant price differential between plastic bags (\$0.01) and paper bags (\$0.06 to over \$0.12). When San Francisco chose to only regulate single-use plastic bags consumers switched to using single-use paper bags. This consumer reaction cost an average San Francisco grocery store \$80,000 dollars per store per year.

The Honorable John A. Mirsch
January 7, 2014
Page 2

As an industry which averages a 1% profit margin an unnecessary regulatory cost increase in the tens of thousands of dollars can determine the success of a store. It is important to note that the City of San Francisco, along with other jurisdictions, have amended their original ordinances which only banned single-use plastic bags to now include a charge on single-use paper bags.

We believe it is critical neighboring jurisdictions adopt similar carryout bag ordinances in order avoid a patchwork of regulation. Industry experience has shown inconsistent regulation confuses consumers and creates competitive disadvantages for retailers operating near neighboring jurisdictions, as well as for retailers with multiple store locations in different jurisdictions.

Respectfully, CGA encourages Beverley Hills to move forward with the County of Los Angeles ordinances recommended by the Public Works Commission to regulate carryout bags. Thank you for your consideration and please consider CGA a partner as you encourage reusable bag use.

Sincerely,

TIMOTHY M. JAMES
Manager, Local Government Relations

cc: Councilmembers, City of Beverley Hills
Mr. Jeff Kolin, City Manager, City of Beverley Hills
Mr. Byron Pope, City Clerk, City of Beverley Hills

February 26, 2014

The Honorable John A. Mirsch
Mayor, City of Beverly Hills
455 N. Rexford Drive
Beverly Hills, CA 90210

RE: Single-Use Carryout Bag Ordinance

Dear Mayor Mirsch,

On behalf of the California Grocers Association, I write to commend the City of Beverley Hills for considering a County of Los Angeles ordinance recommended by the Public Works Commission, if it is the council's decision to regulate carryout bags. Grocery industry experience has shown this type of carryout bag ordinance maximizes environmental gain and minimizes impacts to businesses.

The California Grocers Association is a non-profit, statewide trade association representing the food industry since 1898. CGA represents approximately 500 retail member companies operating over 6,000 food stores in California and Nevada, and approximately 300 grocery supplier companies. Retail membership includes chain and independent supermarkets, convenience stores and mass merchandisers. CGA members include numerous grocery companies operating throughout Beverley Hills.

The model of banning single-use plastic bags and allowing recyclable paper bags for a charge has shown to encourage reusable bag use, provide consumers no-cost and low-cost carryout options, and minimize operational and financial impacts to retailers. Over 80 California jurisdictions have passed this type of ordinance including Long Beach, Huntington Beach and the City and County of Los Angeles.

By banning single-use plastic bags and placing a charge on single-use paper bags consumers are encouraged to use reusable bags while still retaining a choice at checkout. Since passing a similar ordinance in 2010, Los Angeles County has seen all single-use bag consumption reduced by more than 90 percent. They also found that consumers quickly adapted and businesses felt minimal impact.

Experience has shown after implementation of an ordinance which bans single-use plastic bags and places a charge on single-use paper bags few consumers choose to pay for a single-use paper bag. Grocery industry experience shows the use of reusable bags or no bag at all by consumers increases from less than 15% before ordinance implementation to over 75% immediately after implementation. Within the first year the rate of reusable bag use by consumers rises above 90%.

In jurisdictions which chose to partially regulate carryout bags by only banning single-use plastic bags grocers have experienced dramatic cost increases. Without regulating all single-use carryout bags consumers are not encouraged to use reusable bags and instead simply switch from one type of single-use bag to another single-use bag which provides no environmental benefit and increases operational costs for retailers.

The Honorable John A. Mirsch
February 26, 2014
Page 2

It is important to recognize the significant price differential between plastic bags (\$0.01) and paper bags (\$0.06 to over \$0.012). When San Francisco chose to only regulate single-use plastic bags consumers switched to using single-use paper bags. This consumer reaction cost an average San Francisco grocery store \$80,000 dollars per store per year.

As an industry which averages a 1% profit margin an unnecessary regulatory cost increase in the tens of thousands of dollars can determine the success of a store. It is important to note that the City of San Francisco, along with other jurisdictions, have amended their original ordinances which only banned single-use plastic bags to now include a charge on single-use paper bags.

We believe it is critical neighboring jurisdictions adopt similar carryout bag ordinances in order avoid a patchwork of regulation. Industry experience has shown inconsistent regulation confuses consumers and creates competitive disadvantages for retailers operating near neighboring jurisdictions, as well as for retailers with multiple store locations in different jurisdictions.

CGA appreciates the City of Beverley Hills moving forward with the consideration to adopt the County of Los Angeles ordinance recommended by the Public Works Commission to regulate carryout bags. Thank you for your consideration and please consider CGA a partner as you move forward with encouraging reusable bag use.

Sincerely,

LAURA V. PERALTA
Director, Local Government Relations

cc: Vice Mayor, Lili Bosse
Councilmembers, City of Beverley Hills
Mr. Jeff Kolin, City Manager, City of Beverley Hills
Mr. Byron Pope, City Clerk, City of Beverley Hills
Daniel Cartagena, Public Works Commission