FILED OFFICE OF THE CITY CLERK OAKLAND

12 MAR 15 PH 3:06

ł

To: CED Committee From: Councilmembers Kernighan and Brunner Date: March 27, 2012

Re: Report and Action to Direct the City Administrator to Regulate Unattended Donation Boxes on Private Property

Recommendation:

To direct the City Administrator to regulate unattended donation boxes on private property.

The proliferation of unattended donation boxes throughout the City has become a problem because they are attractive locations for blight including graffiti, illegal dumping and scattered debris caused by scavenging. The entities which operate these boxes are often not clear about the intended use of the donations and local non-profits are seeing a decline in donations as a result of the numerous bins that are being placed on private property. These boxes are becoming more prevalent throughout the City, and because the Planning Code does not expressly regulate them, there has been no City review over location and aesthetics of these boxes. Hence, the location and appearance of these boxes can be often times be problematic. Other local jurisdictions have begun regulating the boxes, so the fact that Oakland has not done so, is potentially making it an even more attractive site for placement. Accordingly, we recommend that the City Administrator regulate unattended donation boxes on private property.

Background:

In the past five years, the Bay Area has seen a proliferation of unattended donation boxes appearing on public and private properties.¹ The boxes are operated for a variety of purposes from collection of books to collection of used clothing, shoes and household items. In Oakland, the boxes were for a time eliminated from public property because the owners of the boxes were informed of the need for encroachment permits on public property. However, recently they have again begun to be seen on sidewalks. In most cases, boxes are placed on private property, with agreement from the property owner. The boxes have been placed at schools, grocery stores, gas stations, in parking lots and near businesses by organizations that do not operate locally and are in some cases reselling the items for a profit. See Attachment A for locations. Because the boxes are unmonitored, they can become a public nuisance as they attract graffiti, scavenging and illegal dumping nearby. People stack donations on or near the boxes or fill them to overflowing, if they fail to be emptied in a timely manner. See Attachment B.

In addition to the adverse visual impact and potential for public nuisance created by the debris generated from the boxes, the financial impact is also being felt by local non-profit organizations. Goodwill Industries of the East Bay and St. Vincent de Paul of the East

¹ In the previous year alone the number of boxes operated by Campus California increased from under 20 to more than 70 boxes in Oakland as shown from comparative searches of the organization's website.

Bay have reported a drop in donations at their attended donation centers. These local programs circulate donated goods for sale at low cost thrift centers in the community, offering a point of purchase in the community, generating revenue which is used directly in the community for job-training and placement programs which benefit Oakland residents. By contrast, the non-local boxes are primarily re-selling donated goods. In some cases, these entities are donating a portion of their proceeds to charity, sometimes locally, but mostly out of the area. In other cases, the boxes are operated by for-profit companies.

Existing legislation on unattended donation boxes:

In July 2010, the state enacted AB 918 (See Attachment C) in an effort to provide transparency so that community members can make informed decisions about how they would like to donate used goods. The law required, among other disclosures, that unattended donation boxes provide a written display of the organization which benefits from the donation and whether or not it is a non-profit entity. Importantly, the law did not limit the ability of local municipalities from placing further restrictions on the bins.

Many jurisdictions have recently enacted legislation to regulate unattended donation boxes. Locally, Berkeley, San Rafael and Sacramento have required either permits or fees for unattended donation boxes. San Jose is currently contemplating regulation of the boxes.

Jurisdiction	Regulation
Berkeley	Classified as "recycling redemption boxes;"
	requires special zoning approval; either
	Administrative Use permit or Use Permit and
	public hearing. Sent notice of violation to all
	businesses which had allowed boxes on their
	property and indicated that the property
	owner's Use permit would be reopened and
	reviewed. Public Property placement – after
	notice to remove, then removal by Public
	Works department. <u>Result</u> : currently no boxes
	in Berkeley on public or private property.
San Rafael	Zoning determination was made that the
	unattended boxes required Administrative Use
	Permit and Administrative Design Review
·. ·	because donations had no relation to the
	primary commercial use of the property on
	which the bin was placed. City interpretation
	was that these were akin to hot dog or coffee
	carts, which were historically required to obtain
	Administrative Use permits.
Sacramento	Location Fee: \$30.00 for each location
	Permit Fee: \$150.00 per applicant, plus annual
	CPI adjustment.

In California, the cities of Rancho Cordova, Folsom and Elk Grove have also taken steps to regulate unattended donation boxes. These cities followed the model used by Sacramento of requiring amual registration and fees for each box. Some cities require that the organization show a notarized statement of consent from the property owner, proof that the organization is qualified to solicit donations under state law and that the organization is in compliance with state disclosure requirements on the box. Nationally, Chicago, Milwaukee, Dade County Florida and other jurisdictions have also chosen to regulate the installation of unattended donation boxes. The League of California Cities (LCC) encourages cities to review and adopt ordinances related to unattended donation boxes have become targets for illegal dumping and nuisances in some communities.

Questionable organizations as sponsors of donation boxes

It is sometimes very difficult for members of the public to clearly discern how the owners of the boxes actually utilize the donated goods. The complexity of the corporate and nonprofit relationships can be confusing. There have been dozens of investigative news reports done in cities across the U.S. on entities using unattended boxes and whether their intended purposes are as clear as what they seem to indicate to the public. See attachment D for samples.

Recommendation: Development of Administrative Regulations

We have met with community members, members of the non-profit community and City staff to discuss ideas for possible regulation of the donation boxes. We propose that the City Administration develop regulations to deal with both the accelerating proliferation of the boxes and the blight that can result from them. We believe that the most efficient way to regulate these boxes is through the existing Planning Code and administrative design review process.

We recommend requiring conditions such as location/placement restrictions, verification of property owner's consent to the placement, design/aesthetic parameters, submission of a pick-up schedule, adequate maintenance plan and other elements, including an opportunity to revoke approval if maintenance becomes an issue.

We also recommend that the Administration apply the Small Project Design Review (Track One) similar to what is done for signs and fences. This is recommended due to the amount of staff time involved and similarity of criteria to be considered. The fee for this type of review as set in the Master Fee Schedule is \$393.00, plus the additional mandatory technology and records fees. It covers costs associated with staff review of the application and one staff visit to the site after placement of the box is complete.

If a box is not properly maintained and blight becomes an issue, complaints would be received and managed through the code compliance process.

3

Item # _____ CED Comm March 27, 2012

Sustainable Opportunities:

Economic: Regulation of unattended donation boxes may increase donations to locally serving non-profit organizations, which will re-circulate for sale in their thrift store locations in Oakland.

Environmental: Imposing regulation on this previously unregulated use will reduce blight. Blight associated with the boxes can consist of graffiti or debris that is generated from overflowing boxes, scavenging or attraction of illegal dumping near the box.

Social Equity: Encourages increased access to donated goods for locally serving nonprofit organizations which are serving underserved communities. The revenue generated from resale of donated goods in the local non-profit thrift stores provides revenue for job training programs directly serving Oakland residents.

Disability and Senior Citizen Access: Approval of these recommendations will lead to better disabled and senior citizen access to private commercial areas by removing obstacles in pedestrian walkways.

Recommended Action: City Council hereby directs the City Administrator to enforce the requirement of an encroachment permit for each unattended donation box on public property and further, to regulate conditions for the placement of unattended donation boxes on private property and return to the Community and Economic Development Committee with a report on the specific type of regulation and fee structure required for unattended donation boxes within 2 months of the passage of this resolution.

Item # _____ CED Comm March 27, 2012 FILED OFFICE OF THE CITY CLER+ OAKLAND

2012 MAR 1.6 AM 10: 33

a manifest and

APPROVED AS TO FORM AND LEGALITY

Oakland City Attorney's Office

OAKLAND CITY COUNCIL

RESOLUTION NO.

C.M.S.

Introduced by Councilmembers Brunner and Kernighan

Resolution To Direct the City Administrator To Regulate Unattended Donation Boxes on Private Property

WHEREAS, in the last five to seven years, the Bay Area has seen a proliferation of unattended donation boxes on private property; and

WHEREAS, unmonitored boxes often become a public nuisance as they attract graffiti, scavenging and illegal dumping nearby; and

WHEREAS, local non-profit organizations, such as Goodwill Industries of the East Bay and St. Vincent de Paul of the East Bay are seeing fewer donations at their attended donation centers due to the competition from unattended donation boxes; and

WHEREAS, these local programs circulate donated goods for sale at low cost thrift centers in the community, offering a point of purchase in the community, generating revenue which is used directly in the community for job-training and placement programs which benefit Oakland residents; and

WHEREAS, the non-local boxes are primarily re-selling donated goods, and sending most of their proceeds out of the area;

WHEREAS, there have been dozens of investigative news reports on the international corporate and non-profit entities that place unattended donation boxes and questions raised about the actual use of donated goods;

WHEREAS, in July 2010, the state enacted AB 918 which required that unattended donation boxes provide a written display of the organization which benefits from the donation and whether or not it is a non-profit entity; and

WHEREAS, AB 918 did not limit the ability of local municipalities from placing further restrictions on the bins; and

WHEREAS, many jurisdictions, including the cities of Berkeley, San Rafael and Sacramento are now requiring permits or administrative review for unattended donation boxes; and

WHEREAS, the League of California Cities (LCC) encourages cities to review and adopt ordinances related to unattended donation boxes; and now, therefore be it **RESOLVED**: that the City Council hereby directs the City Administrator to regulate unattended donation boxes on private property ; and be it

FURTHER RESOLVED: that the City Council recommends the City Administrator consider inclusion of the following conditions for unattended donation boxes, and additional conditions as recommended by staff:

- a) Boxes must be kept clean and free of graffiti
- b) Boxes must be monitored to ensure there are no overflowing donations
- c) Box owners must submit pick-up schedule for review
- d) Contact information for the person to contact regarding any maintenance issues must be posted on all boxes
- e) Boxes must not be placed in landscaping or on required parking spaces or vehicular maneuvering aisles
- f) Boxes must not block Americans with Disabilities Act (ADA) access or any pedestrian or vehicular access
- g) Applicant must submit verification of property owner's consent to have the box placed on his or her property; and be it

FURTHER RESOLVED: that the City Council directs the City Administrator to send notice of the regulations to property owners and box owners at all known properties with unattended donation boxes; and be it

FURTHER RESOLVED: that City staff shall return to the Community and Economic Development Committee with a report on the specific type of regulation and fee structure required for unattended donation boxes within 2 months of the passage of this resolution.

IN COUNCIL, OAKLAND, CALIFORNIA, _____, 20_____, 20_____

PASSED BY THE FOLLOWING VOTE:

AYES - BROOKS, BRUNNER, DE LA FUENTE , KAPLAN, KERNIGHAN, NADEL, SCHAAF, and PRESIDENT REID

NOES -

ABSENT -

ABSTENTION -

ATTEST:__

LaTonda Simmons City Clerk and Clerk of the Council of the City of Oakland, California

DATE OF ATTESTATION: _____

Attachment A Oakland Box Locations

<u>Campus California</u> – Warehouse – 1081 Essex Avenue, Richmond, CA According to its website, Campus California has more than 1,000 boxes in the San Francisco Bay Area. Since the start of the program in 2003 this organization has collected over 10,000 tons of donated clothing.

George V Arth & Son 110 10th St Lincoln School 225 11th St 1/4 Lb Giant Burger @ Telegraph 2150 Telegraph Ave Martin Luther King Elementary 960 10th St Lafayette Elementary School 1700 Market St West Oakland Middle 991 14th St 7-11 (Lakeshore) 2350 Harrison St Light House Mission 2336 Market St Sun Beam Market 1400 Adeline St **Grand Express Market** 363 Grand Ave **Hoover Elementary** 890 Brockhurst St Arco Gas Mini Mart 3400 San Pablo Ave New Hope Baptist Church 892 36th St **Travel Inn** 444 W MacArthur Blvd. West Wind Lodge 336 W MacArthur Blvd 37th St Baptist Church 915 37th St Classy & Classic Detail 901 W MacArthur Ave Easy Liquor 900 W MacAthur Blvd **Bella Vista Elementary** 1025 E 28th St Church's Chicken 4155 Telegraph Ave 7-11 (Oakland Broadway) 4100 Broadway

Faith Presbyterian 430 49th St **Garfield Elementary** 1640 22nd Ave Santa Fe School 915 54th St **Image Beauty Supply** 5412 San Pablo Ave 23rd Laundry 2272 E 23rd St **Foothill Point Laundrymat** 2301 Foothill Blvd 1080 LOFTS 1125 Miller Ave Marketa Liquor 1615 MacArthur Blvd A & A Corner 2520 Foothill Blvd Super Laundry/ Wash America 2609 Foothill Blvd Oak Tree Market 1601 28th Ave (Dive Shop) Steele's 5987 Telegraph Ave **Fruitvale Collision Center** 3009 Foothill Blvd 76 Gas - Fruitvale/School 3070 Fruitvale Ave Pro Lube 6301 San Pablo Ave, Sankofa Academy 581 61st St **Claremont Middle School** 5750 College Ave 76 Gas Station 6215 Telegraph Ave Guadalajara Mexican Restaurant 1001 Fruitvale Ave Fruitvale School 3200 Boston Ave **United For Success Academy** 2101 35th Ave

Montclair Mart 6773 Broadway Terrace The Foodmill Inc 3033 MacArthur Blvd All Green Produce 4095 Foothill Blvd Allendale Elementary 3610 Penniman Ave Las Adelita's 4149 Foothill Blvd, Energy Gas & Mart 3201 35th Ave Eagle Gas 4301 San Leandro St, Eagle Gas Mini-Mart 4301 San Leandro St 7-11 (Montclair) 5741 Thornhill Dr Las Lupitas 4509 Foothill Blvd Joaquin Miller School 5525 Ascot Ave 1/4 Giant Burger 4215 MacArthur Blvd Willie's Unique Auto Body 5525 Foothill Blvd Clean Scene 5815 Bancroft Ave Valero 5910 MacArthur Blvd

Frick Middle School 2845 64th Ave **EnCompass Academy** 1025 81st Ave Elmhurst & Dolphin Pharmacy 7400 MacArthur Blvd 874 85th Ave **Burckhalter Elementary School** 3994 Burckhalter Ave **Royal Supermarket**) 7615 MacArthur Blvd **RPM Lenders** 8407 Edgewater Dr **Yoshino Sushi** 296 Hegenberger Rd, Jim's Liquor 8137 MacArthur Blvd **Brookfield Elementary** 401 Jones Ave **Elmhurst Community Prep** 1800 98th Ave Esperanza Elementary 10315 E St **Travis Lodge 16** 9610 MacArthur Blvd Madison Middle School 400 Capistrano Ave, Sobrante Park Elementary 470 El Paseo Dr,

USAgain - Warehouse - 1948 Sabre St., Hayward, CA

According to its website, USAgain operates over 10,000 collection bins in 15 states. Starting in September 2010, the San Francisco division office collected approximately 275,000 pounds of clothing and shoes per month. A portion of the proceeds generated by each bin benefits the host or a charity of the host's choice.

Food Garden (dba: La Placita)	4130 Foothill Blvd
Food Garden (dua. La Flacita)	Oakland, CA 94601
A & R Market	3625 Foothill Blvd
A & K Market	Oakland, CA 94620
Church's Chicken	1455 High Street
Church's Chicken	Oakland, CA 94601
Chauran	3811 San Leandro St
Chevron	Oakland, CA 94601
Potonico Guadaluno	1530 Fruitvale Ave
Botanica Guadalupe	Oakland, CA 94601
Mi Danahita	3326 Foothill Blvd
Mi Ranchito	Oakland, CA 94601

Los Hermanos	1723 Fruitvale
	Oakland, CA 94601
S & S Market	2235 35th Ave.
	Oakland, CA 94601
Penny Saver Market	4800 Foothill Blvd
Tenny Saver Market	Oakland, CA 94601
Save On Gas (mit Mann	4849 E. 12th Street
Save on Gas (init Main	Oakland, CA 94601
Castro Tires & Auto Service	6101 San Pablo Ave
	Oakland, CA 94608
A Market	5650 Market St
	Oakland, CA 94608
King's Market	5442 Martin Luther King Jr.
•	Way
	Oakland, CA 94609
Lectric Wash House	5900 Telegraph Ave
	Oakland, CA 94609
Marshall Cleaners	5425 Telegraph Ave
	Oakland, ČA 94609
Blue Bird Market	3431 San Pablo Ave
	Oakland, CA 94608
Coast Gasoline	3420 San Pablo Ave
	Oakland, CA 94608

The Reading Tree is listed as 501(c)(3) on their website. However, donation boxes are owned and serviced by Thrift Recycling Management (TRM), a for- profit company, received 31 million pounds of books in 2010 and has revenues of about \$26 million a year. The Reading Tree website indicates that "about 1/4 of the books we receive are sold by a professional fundraiser, Thrift Recycling Management, Inc., to defray the substantial, operational costs of our programs. We have a contract with Thrift Recycling Management, Inc., to provide operational and logistical support for our programs." Website does not accurately reflect all Oakland locations.

Brookfield Elementary, 401 Jones Ave. 7-Eleven, 2350 Harrison St. Nikkos Café, 340 23rd Avenue

• Often placed at convenient and grocery store locations

Arco Station, 34th and San Pablo

Connie's Clothing, 1852 International Blvd.

!

Faith Presbyterian Church, 430 49th St

Υ.

Giant Burger, 2150 Telegraph

Pro Lube, 63rd and San Pablo

INTRODUCED BY Assembly Member Adams (Coauthors: Assembly Members Carter, Davis, and Jones)

FEBRUARY 26, 2009

An act to add Chapter 2 (commencing with Section 150) to Division 1 of the Welfare and Institutions Code, relating to charitable donations.

LEGISLATIVE COUNSEL'S DIGEST

AB 918, Adams. Salvageable personal property: collection boxes.

Existing law makes it unlawful for any association of persons to engage, directly or indirectly, in the soliciting of donations or in selling salvageable personal property obtained by soliciting, except qualified charitable organizations, as described, that meet specified requirements.

Existing law authorizes counties and cities to impose additional requirements for the privilege of soliciting and selling salvageable personal property within their jurisdictions.

This bill would impose requirements for the placement of statements specifying prescribed information on collection boxes, as defined. The bill specifies that its provisions shall not be deemed to supersede the authority of the Department of Justice or to limit a city, county, or city and county from regulating, monitoring, or

prohibiting collection boxes. The bill would also allow the city, county, or city and county to declare a collection box that is in violation of these provisions to be a public nuisance and to impose additional requirements on the solicitation and sale of salvageable personal property within its jurisdiction.

THE PEOPLE OF THE STATE OF CALIFORNIA DO ENACT AS FOLLOWS:

SECTION 1. Chapter 2 (commencing with Section 150) is added to Division 1 of the Welfare and Institutions Code, to read:

CHAPTER 2. UNATTENDED COLLECTION BOXES

150. For purposes of this chapter, the following definitions shall apply:

(a) "Collection box" means an unattended cannister, box, receptacle, or similar device, used for soliciting and collecting donations of salvageable personal property.

(b) "Commercial fundraiser" shall have the same meaning as in subdivision (a) of Section 12599 of the Government Code.

(c) "Nonprofit organization" means an organization that is exempt from taxation pursuant to Section 501(c)(3) or 501(c)(4) of the United States Internal Revenue Code.

(d) "Salvageable personal property" has the same meaning as in subdivision (b) of Section 148.

151. (a) The front of every collection box shall conspicuously display both of the following:

(1) The name, address, telephone number, and, if available, the Internet Web address of the owner and operator of the collection box.

(2) A statement, in at least two-inch typeface, that either reads, "this collection box is owned and operated by a for-profit organization" or "this collection box is owned and operated by a nonprofit

organization." For purposes of this chapter, a commercial fundraiser shall be classified as a for-profit organization.

(b) If the collection box is owned by a nonprofit organization, the front of the collection box shall also conspicuously display a statement describing the charitable cause that will benefit from the donations.

(c) If the collection box is owned by a for-profit entity, the front of the collection box shall also conspicuously display a statement that reads "this donation is not tax deductible." If the collection box is owned and operated by a commercial fundraiser, the commercial fundraiser may post notice of donations to a charitable cause only on the sides of the box. This notice shall always be smaller in size than the for-profit entity's name and address and

shall constitute only 25 percent of the notice space of the box.

152. A city, county, or city and county shall have the authority to declare a box that is in violation of this chapter to be a public nuisance and to abate that nuisance accordingly.

153. Nothing in this chapter shall be construed to do either of the following:

(a) Supersede or in any way limit existing authority of the Department of Justice over fundralsing for charitable purposes.

(b) Limit or infringe upon the powers of a city, county, or city and county to impose additional requirements upon the solicitation and sale of salvageable personal property within its jurisdiction.

Attachment D

Your Rags to Their Riches: Donated Clothes May Fund International Fugitive

By Matt Smith published: June 08, 2011

Textiles collected in Campus California's Bay Area dropoff boxes.

Matt Smith

As expansion manager of Campus California, Jan Sako has helped grow a 1.006-box Bay Area clothing donation operation.

Matt Smith

. . .

. .

Cover design by Andrew J. Nilsen.

Jan Sako gives a tour of the warehouse headquarters of Campus California, a Richmond charity responsible for the more than 1,000 used clothing collection boxes that have sprouted in the Bay Area.

A worker operates a two-story clothing compacting machine. Another uses a forklift to hoist setteesized bales of shirts, pants, jackets, and blankets onto growing edifices of clothes. A trucker pokes his head in the door to pick up bales bound for McAllen, Texas. Later comes another truck intended for Los Angeles. The bales will travel overseas from both destinations.

Sako tells me we're witnessing the new face of clothes recycling. San Franciscans clearing closet space no longer need to schlep to a Goodwill or St. Vincent de Paul. Instead, they can visit 6-foot-high steel dropoff boxes, the increasingly common 24-hour ATMs of clothing donation. "In the future, we'd like to make it so everybody lives within five minutes of a box," he says.

That may sound ambitious. But Campus California is already expanding at an extraordinary pace.

When Sako came to the Bay Area five years ago after a postcollege stint volunteering in Africa, the Slovakia native's employer was a clothes recycling operation run merely as an offshoot of a private

school in remote Siskiyou County. Now Campus California has closed the school, relocated to Richmond, and shifted its focus to collecting, sorting, and shipping overseas some seven million pounds of used clothing per year. The organization also recently launched a branch with 200 boxes in Phoenix. "That was just the beginning of the action," Campus California's expansion and information manager says. Next, "we'll see if we can expand to some more cities."

In San Francisco, where Campus California began placing boxes in 2008, there are currently 35, and Sako is constantly hunting for new spots. Every American annually discards 68 pounds of clothes, he says. Multiply that by the city's 800,000 residents, "and that would bring you around 56 million pounds," he says.

His goal is to make Campus California a top player in this region's league of "green" corporations to further a charitable mission of working "toward the humanization of mankind and for the care of the planet and all its species and plants."

There's nothing, it would seem, to stand in Campus California's way.

Weh, actually, there is one thing: credible evidence that this organization is part of a global web of front groups led by a fugitive wanted for money laundering and fraud.

He's Mogens Amdi Petersen, a charismatic outlaw who in Europe enjoys the notoriety of a modern Jesse James.

Does Sako's feel-good business-pages tale hide a far more complicated one about a secretive European organization that thrives by selling San Franciscans' castoff garments into a supply chain with customers in Africa and Latin America? Campus California may be linked to firms such as AC Properties Ltd., Faelleseje, and Humana. Revenue from used clothes flows through nonprofits, wholesale brokers, real-estate holding firms, lenders, and developing-worid charitable projects.

But nobody seems to know where the money truly ends up. A 2001 dossier prepared by Danish financial crimes prosecutors quotes him as saying the idea was to "lay down a twisted access path with only ourselves as compass holders."

And that path seems to intersect with Campus California.

Sako is aware of this potential image problem. And he works hard to fix it. Sako and other people defending Campus California have told neighborhood groups, community newspapers, PTA members, and state and local officials that there is no connection between Campus California's clothing-cohection operation and an international network of companies known popularly in Denmark as Tvind. "Campus California is an independent nonprofit organization," he emphasizes during our interview.

"Any allegations about a supposed 'umbrella' organization having control over [Campus California] are completely unfounded," Sako wrote in a letter responding to criticisms from Oakland neighborhood activists.

Some tell a different version. Corky Gussman is an Etna, Calif, real estate agent who handled the purchase of Campus California's Etna headquarters, brokered its sale last year, and helped the organization handle the property during intervening years. "They're connected to a larger entity, sure," he says.

There's evidence backing this observation. And it's worth reviewing, because Campus California threatens nonprofits whose activities are transparent and charitable.

In fact, Goodwill Industries, which spends 93 percent of revenue on jobs programs, has lobbied the legislatures of California, New York, New Jersey, and Connecticut as well as city councils in California and across the country to pass legislation and ordinances regulating the placement of these unmanned clothing bins.

"It's interesting to note that many of these bins, with a label on them saying Campus California, are being operated by some of the people who have been connected with Humana or Gaia, and there are a couple of other names that they go by," Goodwill Industries of the Greater East Bay CEO John Latchford says in reference to reputed Tvind fronts. "For us, the question became, who are these people and organizations? And what are they doing?"

Though Petersen and the activities of his inner circle are shrouded in mystery, much of his reputed business empire operates in plain sight. He is so well-known in Denmark that some journalists specialize in writing about him and his organization. His name never seems to appear on an official document (as long as it's not an arrest warrant), but he reportedly controls assets worth hundreds of millions of dollars. He holds extraordinary sway over his core followers, who call themselves the Teachers Group. They've been investigated in Europe as a cult.

Whether or not that label fits, there's something untoward about the way Petersen's organization shifts money and key personnel around the globe.

The group owns ships, U.S. real estate, schools in Europe and the United States, agriculture and used clothing interests, and other operations in Latin America and Africa, as well as clothing recycling companies in a growing number of U.S. cities and counties. Through all these entities twists a consistent line of control, exerted by core Petersen followers, who seem to pop up time and again leading supposedly unconnected Tvind groups worldwide.

European prosecutors have shown that some Tvind front groups obtain revenue through ventures such as collecting used clothing and then redirect that money to places (and offshore accounts) unknown. This appears to be done via exorbitant rents and outsized service fees, goods sold at inflated or deflated prices, and the deployment of idealistic volunteers in what turn out to be private moneymaking operations. Money is moved from one account to another in the form of donations, loans, fees, and the sale and resale of used clothes.

It's unclear whether clothing left in a box on Divisadero Street ultimately feeds the opulent lifestyle of fugitive cult members — though Danish investigative journalists have documented links between Teachers Group members' lavish lifestyle and cash flows from the international Tvind business network.

But Campus California's business practices and choice of management fit a general pattern laid out by Danish prosecutors, as well as by journalists in Europe and the United States. Campus California has paid rent, brokerage, and financing fees to reputed Tvind-linked groups. It has shared key management personnel with such groups.

In April, Danish financial filings showed an annual transfer of around \$50,000 to Campus California from Faelleseje, which is "the most central foundation in the whole Tvind empire," Danish journalist Frede Jakobsen says in an interview. He explains that Faelleseje has been used as a sort of banker for Tvind-linked entities.

I asked Sako about the transfers and sent him copies of the Danish documents. He said the money consisted of loans that helped fund expansion drives into San Francisco and Phoenix. But after asking to "take a break" from a fohow-up interview, he later sent me an e-mail disavowing his prior statement,

D-4

saying loans from Faeheseje had instead been fully paid back in 2009. That assertion seems to be belied by detailed Danish financial filings.

Also in April, Campus California filed documents with the Arizona Corporation Commission as part of the group's expansion into that state. The documents revealed that Campus California had reincorporated in Richmond on Oct. 25, 2010, with a new board of directors chaired by a woman named Marianne Thomsen.

Thomsen, it so happens, is reputed to be Mogens Amdi Petersen's personal physician. This was a significant relationship, because Petersen is a reputed hypochondriac.

"He wouldn't rely on other doctors," says Steen Thomsen, a former Teachers Group member who ran a Tvind school in Britain. He quit in 1998 because, he says, he was being required to help Tvind skim money.

"Petersen was in charge, trying to pump out money from the school," says Steen Thomsen, who is now headmaster at a non-Tvind-linked primary school in Denmark, and who is not related to Marianne Thomsen. "We had to pay rents that were exorbitant."

During this time, Steen Thomsen periodically received visits from Marianne Thomsen with the stated purpose of giving Teachers Group members medical checkups. He came to believe this was a form of monitoring. "We knew from the way she was speaking that she would confer with Mr. Petersen," he says.

I asked Sako several times if I could interview Keld Duus, Campus California's executive director. I left a phone message for him and e-mailed a list of questions. I hoped he might have answers about Campus California's Tvind links: According to the 2003 annual report of Planet Aid, which has been described as a Tvind front in an investigation by the *Chicago Trib*une, Duus was previously manager for Planet Aid Mid-West, and clothes cohection manager for the reputed Tvind front Humana in France and Belgium.

I didn't hear back from Duus. But Sako later e-mailed me. "Marianne Thomsen has stepped down as the chairwoman of Campus California's Board of Directors earlier this year and she is no longer associated with Campus Cahfornia in any capacity," he wrote. Calls to phone numbers linked to her in the East Bay and at a Michigan Tvind school, produced no answers.

As for my question about whether Marianne Thomsen was Petersen's physician, Sako suggested it was inappropriate that I asked about his board chair's alleged ties to an international fugitive: "Did you really asked me if two people are in a patient-doctor relationship???" he wrote in an e-mail.

As for an opportunity to speak to her replacement, Sako said he would "forward my request." In a follow up e-mail, he wrote: "It is our belief that Campus California have already provided you with full information about our work."

So who is that secretive man? During the 1970s, Mogens Amdi Petersen gathered a group of ideahstic, leftist-minded educators to establish folk high schools, a uniquely Danish tradition of learning centers where adults can extend their education. The group expanded with more schools, overseas development projects, and used-clothing collection operations.

"It's very difficult to describe a truly charismatic person," Steen Thomsen says. "He's very bright. He's able to talk to anybody, wherever he might be. And the only person I can say I've ever heard give a speech at the level of Mr. Petersen is Barack Obama."

D-5

Accusations that the various enterprises weren't honest with their accounts surfaced during the late 1970s. Things got so bad that in 1979 Petersen went underground, seemingly for good.

But in 2002, FBI agents acting on a tip arrested him for extradition to Denmark to stand trial on charges of embezzlement and tax fraud in connection with an \$8 million scheme to launder money. Danish prosecutors compiled a dossier that describes how, while a fugitive, Petersen personally oversaw the creation and management of a global network of for-profit and nonprofit front groups, offshore companies, and byzantine money transfers with the aim of moving and hiding assets generated by the collection and reselling of — of ah things — used clothes. A court convicted one of his associates of embezzlement but acquitted Petersen and six others. Danish prosecutors announced they would appeal the decision in 2006, and Petersen went into hiding.

Eleven years ago, a northern European named Ebbe Larsen visited Etna, Calif, population 781. That's according to Corky Gussman, who recalls that Larsen was in a hurry to consummate an unusual real estate transaction. Events that followed seemed extraordinary to residents of this sleepy mountain town.

Larsen may have been a Petersen underling. Steen Thomsen reported in his 1998 complaint to Danish authorities that Amdi Petersen removed a man named Ebbe Larsen from a post as a schoolmaster in Denmark after Larsen had failed to persuade enough students to join the Teachers Group.

Gussman says of Larsen's involvement, "He's stih with them. He travels around and does different things for them."

Larsen had come to Etna to buy an old Forest Service building where a mysterious European group planned to establish a boarding school training volunteers for work in Africa. The school was to be called Campus California TG, the initials standing for Teachers Group.

According to a school brochure, the school was staffed by "members of the Teachers Group (TG). The TG started in Denmark in the 1970s and has grown to almost 2,000 members worldwide."

However, the school itself wasn't going to buy the building. Instead, "there was a Delaware corporation, and I think they had an office in Florida," Gussman recalls. It was called AS Properties Ltd., and seems to focus on buying real estate and renting it to various Tvind entities. In 2004, the *Chicago Trib*une published an investigation of the Tvind-linked companies with names such as Gaia, Planet Aid, USAgain, Garson & Shaw, and AS Properties.

Tvind's U.S. schools train volunteers to work in Tvind-linked programs in Africa operating under the name Humana-People to People. And, according to the *Chicago Trib*une investigation, the institutes funneled money to Tvind by paying "hundreds of thousands of dollars in rent to a for-profit Tvind company called AS Properties Ltd."

Something similar seemed to have been going on with Campus California. On its most recently available public financial filings in 2009, Campus California TG reported "occupancy" expenses of \$158,000, plus another \$40,000 for "boarding" when the Etna school was operating on AS Properties-owned land.

The *Chicago Trib*une reported that A.S. Properties vice president Kirsten Fuglsbjerg had been indicted in Denmark. According to the Danish dossier, Fuglsbjerg also used the alias Christie Pipps.

That wasn't the only unusual thing about the Etna school. It was set up along the same lines as other Tvind-linked schools in Massachusetts and Michigan, which operate under the name Institute for International Cooperation and Development. Those schools charge \$13,000 annual tuition with the promise of delivering training for development work in Africa and Latin America.

In the case of the Etna School, "training" included traveling to the Bay Area and spending days visiting merchants to ask if they'd be wihing to allow Campus California TG to put clothing donation boxes on their properties. Students were even encouraged to solicit donations in public, the rationale being that they needed to pay down their tuition. The idea of the clothing bins seemed to be raising money for a tiny rural school that was already eollecting a fortune in tuition.

It wasn't long before the local *Pi*oneer *P*ress had produced the March 2001 headline "Has a Cult Come to Etna?"

That didn't rattle residents. "I don't know. They seemed like nice people to me," Etna Motel proprietor Bart Jenkins tehs me, articulating a common viewpoint. Georgia Wright, president of the Friends of the Etna Library, adds, "They brought some new thoughts to the valley."

Campus California raised eyebrows again in the winter of 2009 when the school manager went away for a few days without shutting off the water main, which froze and burst. "It ended up emptying the whole Etna water system," Gussman recalls. "There were 300,000 to 500,000 gallons of water that emptied inside the building."

Sako says the massive damage wasn't worth repairing. And besides, Campus California was refocusing its mission to just clothes recycling.

The group shut down the school, and reincorporated in October 2010 with its headquarters in Richmond. Sako says the group removed "TG" from the name, though as of last month it was still on his business card.

After the flooding, Gussman received another out-of-town visit, this time to sell the Etna building. "It was A.S. Properties, which is an affihate of the huge corporation," he recalls. He explains that his clients were a sort of franchise. Campus California "borrowed money from A.S. Properties, which is part of the Humana People to People organization. It's out of Denmark."

Now that the school has closed, Campus California doesn't have to pay rent to AS Properties. And Sako says that to maintain its charitable purpose, Campus California now sends \$220,000 per year to the Michigan and Massachusetts schools that also have Tvind links. But Campus California's connection with A.S. Properties has not broken completely. County deed records say those school facilities are owned by AS Properties Ltd.

That's not the only Tvind company connected to Campus California.

In the Bay Area, Sako says, Campus California pays a commission of 3 percent of gross receipts to Garson and Shaw, a used-textiles broker based in Atlanta that also arranges clothing sales for Gaia, Tvind's collection operation. Garson and Shaw is owned by Tvind company Fairbank, Cooper and Lyle.

In 2009, Campus California grossed \$1.8 million. If the nonprofit generated a similar amount of money this year, and if it ah came from clothing sales, the annual brokerage fee would presumably be in the \$50,000 range.

Annette Floystrup is a retired Oakland computer technician who lives in a smallish house marked by Danish design themes. She's a Danish immigrant who happens to be uniquely poised to battle Campus California. She's vice chair of the Rockridge Community Planning Council, a NIMBY group known for San Francisco Your Rags to Their Riches: Donated Clothes May Fund International Fugit... Page 9 of 10

opposing expansion plans of companies such as Safeway.

During annual vacations to Denmark, Floystrup read periodic newspaper updates about the underworld empire of Mogens Amdi Petersen. And when she saw mysterious clothes cohection boxes sprouting up not far from her home, it seemed as if her once separate worlds had cohided. She translated a Danish article about Petersen and his group for fellow neighborhood activists Valerie Winemiller and Ken Katz, who complained to local officials. Some of the boxes disappeared. But others popped up at more than half a dozen Oakland schools, one of which is just a block from Floystrup's house.

"The idea that Campus California disassociated itself from the Teachers Group is ludicrous," she says. "We got all the boxes out" of Piedmont and College avenues. "We got them removed from Rockridge, and a friend of mine is chair of the Piedmont Avenue area neighborhood group, and we got them removed there."

Oddly, though San Francisco is home to some of America's most muscular NIMBYs, there seems to have been no reaction to the recent incursion of boxes. Instead, the anti-Campus California vanguard is in Oakland.

Floystrup would like to put an end to the battle once and for all with city legislation imposing a fee for each box placed in the city.

Sako says that Campus California's business model does not allow for a significant fee, and that the group will pull out of any city that imposes one.

Thanks to lobbying help from Goodwill Industries, such a fee might not be far off.

Last year, the state Legislature passed a Goodwill Industries-backed measure allowing local jurisdictions to regulate used-clothing boxes. In Oakland, a representative with Couneilwoman Patricia Kernighan's office said she is studying the possibility of legislation.

Latchford, the East Bay Goodwill executive, says his office has been informing officials in cities and towns where Goodwill operates of the new state law. (Again, oddly in NIMBY-mad San Francisco, Goodwill Industries of San Francisco, San Mateo and Marin Counties has not been involved in any such efforts, a spokeswoman says.) "Once they have the cover of state legislation, local officials often feel more comfortable enacting ordinances and procedures," Latchford says.

Goodwih's Sacramento lobbyist, Otto DeLeon, says the group might seek tougher legislation next year. "Our next steps are trying to regroup and find out what our strategies would be," he says.

Back at Campus California's Richmond headquarters, Sako doesn't seem to feel there's much to fear. Last fall's legislation "became a very useful bill," he says, because it required boxes to have stickers declaring they belong to a nonprofit, which has served as a sort of advertisement attracting donors. As far as he can tell, the future portends nothing but growth.

"When I came here from Africa in 2006, our challenge was that this was a new thing, and the general public had to ask, 'What are these boxes?" Sako says. "Now the boxes are accepted. And the people understand it. And they know there is no better way to deal with used textiles."

Perhaps it's time for the public to begin asking questions again.

"Charity" book bins run by for-profit company

Berkeleyans tend to be generous, civic-minded people, so the bright blue bins in supermarket parking lots marked "Donate Books" could inspire thoughts about clearing clutter from some shelves. Think again. The bins are run by for-profit Thrift Recycling Management, based in Lakewood, Washington. In Berkeley, the bins are now at

Andronico's and Safeway locations. Nationally only about 25% of the books are given to non-profits (locally, Safeway has a different arrangement with no books being sold).

According to a recent investigation by D. K. Row for The Oregonian, Thrift Recycling Management (TRM) has revenues of about \$25 million a year and 200 employees. The books collected in the bins are sorted into three groups: about one-quarter are sold through online sites like Amazon, about half are pulped, and the final one-quarter is given to non-profits. Most of these go to Reading Tree, a non-profit registered in Utah. Row's investigation revealed unusually close links between TRM and Reading Tree. TRM President Jeff Mullin is also president of Reading Tree. (Reading Tree's 2009 990 form can be seen here. The organization had gross receipts of over \$10 million in 2009.)

"They're not being straightforward," said Diane Davenport, president of Friends of the Berkeley Public Library. "TRM made \$26 million last year from books that they'd gotten out of these blue bins."

According to Davenport, the Friends have not yet seen any impact from the bins, which have been in Berkeley for less than a month. She said, however, that the friends group in Lafayette, where the hins have been in place a oit longer, has noticed an impact. Davenport said the Friends gave S128,000 to the Berkeley Public Library last year through its sales of books. About 60% of donated books are unsuitable for sale and are either given away free or collected by the non-profit DR3 recycling program run by St. Vincent de Paul.

"We depend on donations of salable books," said Sayre Van Young, a volunteer with the Friends. "If people want to stick their 1983 encyclopedia in those damn blue bins, that's okay."

The book bins at Safeway stores are handled differently to others. According to Susan Houghton, Director of Governmental and Public Affairs for Safeway in Northern California: "No books will be sold." Safeway fras Reading Tree collect the books and sort them to go to either schools or to qualified charities. Unsuitable books — those that are tattered, soiled or unsellable — will be pulped. Safeway is working with the Oakland-based Reading Partners, which has been distributing books to schools for the last 10 years.

"We've already seen thousands of books going to students that didn't have them otherwise," said Matt Aguiar, chief operating officer of Reading Partners. He said the organization distributed to 40 schools in the Bay Area and another 20 schools nationally.

The books that don't meet Reading Partners' criteria, according to Safeway's Houghton, are held for other charities. Reading Partners will be the conduit to other charities, such as library friends' organizations.

A call to Andronico's seeking comment on the bins on their sites was not returned.

http://www.berkeleyside.com/2011/06/30/charity-book-bins-run-by-for-profit-company/ 1/31/

ستايين المرابيس

1/31/2012