

MARIN COUNTY CULTURAL SERVICES COMMISSION

Marin Center, San Rafael, California
Minutes of Meeting of Wednesday, April 22, 2015
COMMISSIONERS PRESENT:

Al Boro, Chair

Suzie Pollak, First Vice Chair

Helen Willms, Second Vice Chair

Yvonne Bush

Marge Bartolini

Col. Bill Cope

Nicole Klock
Walt Johnson
STAFF PRESENT:

Gabriella C. Calicchio, Director

Marion Boyd, Deputy Director

Charlie Barboni, Fair Manager

Libby Garrison, Marketing Manager

Janet Boddington, Senior Secretary
VISITORS:

Carol Sheerin,
Marin Center Usher

CALL TO ORDER:
Chair Boro called the meeting to order at 3:31 p.m.
REVIEW AGENDA:

Johnson moved, Cope seconded, and the agenda for April 22, 2015 was approved.
APPROVAL OF MINUTES:
Pollak moved, Bartolini seconded and the minutes of the March 25, 2015 meeting were approved.
PUBLIC COMMENT:
Carol Sheerin reported concerns over recent changes in the Usher Program, and requested information on how to get an item on the Commission agenda.
DIRECTOR’S REPORT:

· The County Administrator’s Office approved funds for the development of the department’s Strategic Plan and Branding Campaign.
· The AIM/Farmers’ Market parking lot project has begun an RFP process. DPW has budget set aside for the VMA parking lot. Discussion followed regarding the proposed market and restaurant hours of operation of 8 am-8 pm.

· Two upcoming Marin Center Presents shows – Neil Bergs’ 105 Years of Broadway, and Mother’s Day with Deanna Martin are being packaged together with a 25% savings incentive to boost sales. Marin Conventions and Visitors Bureau (MCVB) is very involved in assisting with promotional actions.
· Director submitted a grant to the California Arts Council to subsidize the expense of consultant Evy Warshawski who is helping to book the 2015/16 Marin Center Presents season.
· Director presented at the Department Budget Hearing today, the CAO’s office has approved $100,000 for the development of the Strategic Plan and the Branding Campaign, and $100,000 for a Facilities analysis to prioritize the most urgent facility needs.
MARIN COUNTY FAIR:
· Bill Campagna of DPW will purchase an adjustable height lift for the Special Seating Stage, to meet ADA compliance.

· Fair Manager reported impressive progress in the Exhibits department, including the international film festival, which will showcase nine winners from around the world.

· The wine and home brewing judging takes place next week.
· The Three Twins Stage will have over 26 performances.

· Fair Manager suggested that Mike Morris and the 501st Legion be named as the Blue Ribbon Award recipients this year.

· Confirmed Headliner Entertainment:
· Kansas
· Tribal Seeds

· La Misa Negra
· The Marshall Tucker Band
· Queen Nation
· Pablo Cruise
· Judy Collins
· Aaron Neville
· Deputy Director reported Global Market Place sales are slightly ahead of last year at this time. Typically booth rentals taper off at this point and will pick up again closer to the fair.
· RAB Motors and Ford will display cars near the main gate. Discussion followed where Director explained the difference between renting a space and sponsorship.

· Senior Secretary reported on the food vendors: There are 32 vendors; 12 Non-Profits and 20 Commercial. Contracts will be mailed next week. The new vendors are:

The Juicery, Caribbean Spice, Rocket Dog, Three Twins Ice Cream, Dynamite Kettle Corn and Homeward Bound.
· Marketing and Communications Manager reported on fundraising efforts, including:

· Beer & Wine Garden for 21+, serving high-end wine and beer in the $9-$12 range.

· Sales of re-useable Marin Center Cups at the Fair, and at Marin Center shows.

· Guests will enjoy live Island Pavilion entertainment via three video screens, two smaller ones will be placed in the Beer & Wine Garden and a larger one will be placed on the edge of the lagoon in front of the Special Events lawn.

· Marin County Fair ads will be seen on local bus backs and on the Hwy 37 billboard.

· Responsible Beverage Service (RBS) trainings have been scheduled for June.
· Director gave a detailed Sponsorship update presentation, reporting $127,000 of confirmed pledges to date, in cash, up from $39,000 in 2014. In addition there is $69,995 worth of in kind gifts confirmed.
· Marin County Fair Sponsors and select local artists will be invited to the June 30 Schools Rule reception in the Redwood Foyer.

· Kansas has agreed to a Meet & Greet prior to their concert on July 1, which may be an opportunity for Sponsors to enjoy.

· The new outdoor bars and cups were a success at the last Marin Symphony concert.

· Director has a meeting next week with Marin Transit to discuss a shuttle program.

· Cope made a motion that Mike Morris and the 501st Legion be the Blue Ribbon Award recipients for 2015. Bartolini seconded, and by unanimous decision, the motion carried.

IDENTIFY AGENDA ITEMS FOR NEXT MEETING:
· The May meeting date will be rescheduled due to a conflict in the Director’s schedule.
ADJOURN:
Pollak moved that the meeting be adjourned; Cope seconded, the meeting was adjourned at
4:51 p.m.
The next Commission meeting will take place on a date TBD, in the Friends of Marin Center conference room, starting at 1:30 p.m.

Al Boro, Chair

Gabriella C. Calicchio, Director
PAGE

Page 3
MARIN COUNTY CULTURAL SERVICES COMMISSION; Minutes of Meeting of Wednesday, April 22, 2015

