

Department of Toxic Substances Control

Quarterly Public Meeting

December 10, 2014 9:00am – Noon

Sierra Room, Cal/EPA Headquarters

Department of Toxic Substances Control

Cal/EPA

Welcome

Department of Toxic Substances Control

Cal/EPA

Today's Agenda

- Exide Technologies Status and Update
- Safer Consumer Products Regulation
- Cost Recovery Audit Response
- Environmental Justice at DTSC
- Enforcement Update

To Comment

- In the auditorium:
 - Fill in Comment Card
- On-line:
 - DTSCPublicMeeting@dtsc.ca.gov

Exide Technologies – Stipulation and Order

Reed Sato

Office of Legal Affairs

Rizgar Ghazi

Hazardous Waste Management Program

Department of Toxic Substances Control

Cal/EPA

Background

- Exide is an interim status facility
- Part B Application has been submitted
- 2002 Corrective Action Order
- Exide files for Chapter 11 Bankruptcy protection
- 2013 Order
- Facility is not currently operating

Process for Issuance of Order

- Bankruptcy Court approval required for Exide to comply with Order
 - Court approval provided on November 20, 2014
- DTSC executed Order on November 21, 2014

Major Elements of the Order

Safely Closing the Facility

- Closure/Post Closure Financial Assurances

Addressing Contamination

- Residential Offsite
- Industrial Offsite
- Onsite

Enforcing Hazardous Waste Management Requirements

Enforcement Provisions

- Civil penalties of \$526,000
- Reimbursement of costs of \$760,000
- Compliance activities
- Permit modification required before resumption of certain operations
- Funding of trust funds

Compliance Requirements

- Exide cannot operate its lead smelter or recycling operation until it corrects these violations.
- Requirements for hazardous waste management on-site:
 - Install a functioning leak-detection system in the containment building;
 - Stop storing plastic chips in open or leaking containers
 - Inspect trailers, containers and containment areas at least weekly for leaks;
 - Ensure the containment building is free of cracks and other deterioration;
 - Minimize the potential for leaks or unplanned releases of hazardous waste;
 - Secure DTSC authorization for a dryer used to remove liquid waste from plastic chips.

Closure/Post-Closure Trust Fund Deposits

Payment	Amount	Date Paid/To be Paid
First Deposit	\$500,000	Oct. 31, 2014
Second Deposit	\$2,250,000	November 21, 2014
Third Deposit	\$2,750,000	Plan Effective Date
Fourth Deposit	\$2,750,000	Nov. 1, 2015
Total (year one)	\$8,250,000	
Annual Deposits	\$2,138,888	Nov. 1, 2016 – 2024 (9 annual deposits)
Total Trust Fund	\$27,500,000	

Offsite Residential Trust Fund Deposits

Residential Cleanup Fund Payments	Amount	Date Paid/To be Paid
First Deposit	\$3,000,000	November 21, 2014
Second Deposit	\$3,000,000	Plan Effective Date (Est. March, 2015)
Third Deposit	\$1,500,000	1 st Anniversary of Plan Effective Date
Fourth Deposit	\$1,500,000	2 nd Anniversary of Plan Effective Date
Total	\$9,000,000	

Funds Provided by Order in the First Year

Initial Funds Under Order (After One Year)	\$26,695,000
Closure / Post Closure Trust Fund	\$8,250,000
IMVWP Residential Trust Fund	\$6,000,000
Surety Bond (existing)	\$11,159,000
Penalties	\$ 526,000
DTSC Oversight Costs	\$760,000

Public Outreach on the Order

- Meeting with community groups and public officials on November 14, 2014
- Follow-up phone briefing arranged through Senator de Leon's Office

The Benefits of the Order

- Additional funds for site closure/post-closure and offsite cleanup regardless of bankruptcy of Exide
- Addresses noncompliant activities and facility and assesses penalties and costs
- Additional controls on Exide before resumption of hazardous waste operations
- Provides framework for corrective action

Exide Technologies – Residential Cleanup Update

Rizgar Ghazi, Hazardous Waste Management Program

Department of Toxic Substances Control

Cal/EPA

Clean Up Background

- 2013 Order requires Exide to conduct sampling
- 2014 Order provides funding for the cleanup
- Interim measure work plan requires Exide to conduct residential cleanup

Key Elements of 2013 Order

- Order Required Exide:
 - Conduct soil testing for arsenic and lead in residential areas
 - Conduct dust and soil testing in the industrial areas near Exide
 - Fund a blood lead testing program through the LA County Department of Public Health
 - Install additional air pollution control devices
 - Install new storm water pipes with leak detections systems

RESULTS OF INITIAL COMPOSITE SOIL SAMPLING – NOVEMBER 2013

Outcome of Initial Soil Testing

- Required Exide to conduct more thorough and detailed testing
- Required Exide to test all properties within the assessment areas
- Required Exide to provide DTSC with a cleanup plan for the assessment areas
- Required Exide to expand lead testing beyond the assessment area

Second Round Sampling Results

December 5, 2014

- 215 homes in assessment area
- 103 homes sampled
- 85 results certified

Priorities of homes (with complete samples)

- Priority 1: 19 homes
- Priority 2: 35 homes
- Priority 3: 31 homes

Cleanup Process

- Remove contaminated soils from yards
- Yard restoration
- Interior cleaning of homes
- Relocation during cleanup

Cleanup Progress

- Cleanup Plan approved Nov. 7, 2014
- Completed cleanup for two properties
- Cleanup initiated for two additional homes
- Additional homes are scheduled
- The Order requires Exide to clean up 2.5 homes per week

Questions on the Order and Cleanup

California's Safer Consumer Products Program Update

Karl Palmer

Chief, Safer Consumer Products Branch

Department of Toxic Substances Control

Cal/EPA

Updates:

- Candidate chemicals lists
- Priority product selection
- Three Year Priority Products Work Plan
- Alternative Analysis Guidance Development
- Stakeholder engagement and dialogue

How it Works: The SCP Regulations

Informational Candidate Chemical List

23 Authoritative Lists

- 8 exposure potential lists
- 15 hazard trait lists

- Updated in October
- 7 of 23 lists changed
- 19 Chemicals Added
- 10 Chemicals Dropped

Work Plan list >1,100

<http://www.dtsc.ca.gov/SCP/ChemList.cfm>

Initial Priority Product Selection

Initial Priority Products Revisions

Refined/ revised scope based on stakeholder engagement

1. Children's Foam-padded Sleeping Products containing TDCPP
 - *Added TCEP*
 - *Added pillows*
2. Paint Strippers containing Methylene Chloride
 - *No surface cleaners*
3. Spray Polyurethane Foam Systems with MDI
 - *Only unreacted MDI*
 - *Only two part foams*

Finalizing the Initial Priority Products

Workshops
Meetings
Comments
Data/Information

Research
Q/A
Refinement
Dialog

Rulemaking:

- Supporting documents
- Formal comment period
- Formal hearing

Early 2015

Future Product Selections: Draft Priority Products Work Plan

Priority Product Work Plan

- Identify product categories for next three years
- Provide market signals
- Engage stakeholders, gather data

Priorities

- Dermal, ingestion, inhalation exposure pathways
- Biomonitoring results
- Chemicals found in indoor air monitoring
- Sensitive subpopulations – **children, workers**
- Aquatic resource impacts
- Water quality monitoring evidence

7 Product Categories

- Beauty, Personal Care and Hygiene Products
- Building Products –
Paints, Adhesives, Sealants, Flooring
- Household/Office Furniture/Furnishings
- Cleaning Products
- Clothing
- Fishing and Angling Equipment
- Office Machinery Consumable Products

Process of Priority Product Selection: Finalizing the Work Plan

Process of Priority Product Selection: Executing the Work Plan

How it Works: The SCP Regulations

Alternatives Analysis

Answers key questions:

- Is it necessary?
- Is there a safer alternative?
- Have regrettable substitutes been avoided?

Utility:

- Regulated entities' decisions
- DTSC's regulatory response

Alternatives Analysis Guide

- Tool box approach
- Pilot AAs
- Tool use and training:
 - Green Screen
 - EPA tools
 - Exposure modeling
 - LCA tools

Alternative Analysis Guiding Principles

- Options beyond chemical substitution
- Use life cycle thinking
- Capture the breadth of impacts
- Be transparent
 - Disclose all information that supports decisions
 - Address uncertainties
 - Document assumptions, data sources, and data reliability
- Iterate

How it Works: The SCP Regulations

Facilitating the dialogue: CaSAFER System

- Fast and convenient
- Allows comment entry and document upload
- Allows users to review comments submitted by other stakeholders

<https://cit.dtsc.ca.gov/scp/comments/commentslite/>

- 300+ comments on draft Priority Products Work Plan
- Facilitates timely response and decisions

What to watch for – early 2015

- Rulemaking for initial Priority Products
- Final Priority Products Work Plan
- Alternative Analysis Guidance
- Active stakeholder engagement

Thank you

SaferConsumerProducts@dtsc.ca.gov

<http://dtsc-scp-t/scp/feedback.aspx>

<http://www.dtsc.ca.gov/SCP>

Questions

DTSC Cost Recovery Process

Terri Hardy

Special Assistant for Program Review

Department of Toxic Substances Control

Cal/EPA

State Auditor's Report

August 7, 2014

- \$194 million unresolved sites between 1987 and 2013.
- Eleven recommendations to improve cost recovery systems and reduce backlog

Audit sites -- \$194 million
unresolved from costs incurred by
DTSC between
Jul. 1, 1987 and Dec. 31, 2013.

- Dollars reduced 22%

Sites Reduced

44%
REDUCTION

Spent vs. Unresolved: 1987-2013

Issues Resolved – Amount Reduced

Issues Resolved – Pending Reductions

Priorities

Identified 52 top priority cases based on:

- Balances of more than \$1 million
- Pending statute of limitations

Audit Recommendations – Fully Implemented

- Established “Responsible Party Search” monitoring/verification process
- Provided training to staff on PRP search and verification process

Audit Recommendations – Fully Implemented

- Improved collection letters process
- Created new desk procedures

Audit Recommendations – Partially Implemented

- Developing policies and procedures for liens
- Liens are not a final solution
- The dilemma:
74 liens worth \$71 million on property valued at only \$31.8 million

Audit Recommendations – Progress Made

- Tracks and monitors pending SOL dates
- Statute of Limitations Reporting Function by January 2015

Improving Systems and Recovering Costs

- Innovative
- Proactive
- Persistent

Questions

Permitting Enhancement Work Plan and Public Participation Modernization

Nikita Koraddi

Permitting Work Plan Team

Jim Marxen

Office of Communications

Department of Toxic Substances Control

Cal/EPA

Permitting Enhancement Work Plan

- Major provisions
 - Reduced permit processing time
 - Clear performance metrics
 - Standardized review process
 - Updated and protective permitting standards
 - Enhanced enforcement
 - Improved public participation
 - Increased environmental justice considerations

Public Participation and Environmental Justice Recommendations

Quarterly summaries of activity at each facility on EnviroStor

DEPARTMENT OF TOXIC SUBSTANCES CONTROL

Skip to: [Content](#) | [Footer](#)

[Envirostor Home](#) [Tools](#) [Reports](#) [Community Involvement](#) [Information](#) [DTSC Home](#)

PERMITTED HAZARDOUS WASTE FACILITIES IN CALIFORNIA

118 FACILITIES FOUND

[EXPORT TO EXCEL](#)

PAGE 1 OF 2

OP = Operating Permit ; PC = Post Closure Permit
 Permit Type: RCRA is the federally equivalent permit per the Resource Conservation and Recovery Act of 1976. This is the highest level of permit. All other hazardous waste permits in California are either a State or Standardized Permit.
 *** Indicates that this is a single Operating Permit (counts as 1 permit) with post closure components. Please see actual permit document for details.

EPA ID	PROJECT NAME	FACILITY STATUS	ADDRESS	CITY	COUNTY	Go	Reset
REPORT MAP CAT080025711	ADVANCED ENVIRONMENTAL INC	05/11/2009 (OP)	10/23/2017 (OP)	STANDARDIZED	13579 WHITTRAM AVE	FONTANA	923360000
REPORT MAP CAD982411993	AERC COM INC	02/12/2010 (OP)	02/11/2020 (OP)	STANDARDIZED	30677 HUNTWOOD AVE	HAYWARD	945447021
REPORT MAP CAD000030494	AEROJET ROCKETDYNE, INC.	04/13/2009 (PC), 03/28/2009 (OP)	04/13/2019 (PC), 03/28/2019 (OP)	RCRA	US HWY 50 & AEROJET RD	RANCHO CORDOVA	958136000
REPORT MAP CAD981427669	AMERICAN OIL COMPANY	01/17/2007 (OP)	01/16/2017 (OP)	STANDARDIZED	13740 SATICOY ST	VAN NUYS	914020000
REPORT MAP CAL000827844	ASBURY ENVIRONMENTAL SERVICES	04/20/2009 (OP)	04/19/2019 (OP)	STANDARDIZED	2549 SCOTT AVE	CHICO	959287188
REPORT MAP CAD980694103	ASBURY ENVIRONMENTAL SERVICES-CHICO II LLC	03/03/2010 (OP)	03/02/2020 (OP)	STANDARDIZED	1618 W 5TH ST	CHICO	959284716
REPORT MAP CAL930256136	ASBURY ENVIRONMENTAL SERVICES-FORTUNA	10/16/2009 (OP)	10/15/2019 (OP)	STANDARDIZED	200 DINSMORE DR	FORTUNA	955400000
REPORT MAP CAL000098454	ATLAS PRECIOUS METALS INC	05/23/2006 (OP)	05/22/2016 (OP)	STANDARDIZED	640 S HILL ST	LOS ANGELES	900140000
REPORT MAP CAL000282598	BAKERSFIELD TRANSFER INC	10/22/2008 (OP)	04/06/2018 (OP)	STATE ONLY	1620 E BRUNDAGE LN	BAKERSFIELD	93307
REPORT MAP CAD088838222	BAYSIDE OIL II INC	12/22/1997 (OP)	12/20/2007 (OP)	STANDARDIZED	210 ENCINAL ST	SANTA CRUZ	950800000
REPORT MAP CAD000633289	BENSON RIDGE FACILITY	06/10/2008 (PC)	06/09/2018 (PC)	RCRA	7260 SO HWY 29	KELSEYVILLE	954510000
REPORT MAP CAD981426539	BEST ENVIRONMENTAL LLC	12/29/1997 (OP)	12/29/1997 (OP)	STANDARDIZED	3301 AVENUE I EAST	LANCASTER	935362418
REPORT MAP CAT080010606	BIG BLUE HILLS PESTICIDE CONT DISPOSAL	09/07/2007 (PC)	09/07/2017 (PC)	RCRA	10 MILES NORTH OF COALINGA	COALINGA	932100000
REPORT MAP CAD067786749	BKK SANITARY LANDFILL	06/24/1987 (OP)	06/24/1992 (OP)	RCRA	2210 S AZUSA AVE	WEST COVINA	917920000
REPORT MAP CAT000646117	CHEMICAL WASTE MANAGEMENT INC KETTLEMAN	06/16/2003 (OP)	06/13/2013 (OP)	RCRA	KETTLEMAN HILLS LDFL HIGHWAY 41	KETTLEMAN CITY	932100000
REPORT MAP CAD009142290	CHEMTRADE WEST US LLC	06/30/2006 (OP)	06/29/2016 (OP)	RCRA	501 NICHOLS RD	BAY POINT	945651002

Public Participation and Environmental Justice Recommendations

Permitting 101

What is RCRA?
What is Hazardous Waste?

Public Participation and Environmental Justice Recommendations

CalEnviroScreen data and web application

CalEnviroScreen Data and Web Application

Census Tract: 6019001500

CalEnviroScreen Score: 96-100%
(highest scores)
Population: 2,206

The following numbers represent the percentile score for that component or indicator. A higher percentile indicates a higher relative burden. Scroll to the bottom for a pie chart of race/ethnicity.

Pollution Burden: 100

Pollution Burden: 100
Population Characteristics: 98

<u>Ozone:</u>	78
<u>PM2.5:</u>	98
<u>Diesel:</u>	55
<u>Drinking Water:</u>	98
<u>Pesticides:</u>	94
<u>Toxic Releases:</u>	88
<u>Traffic Density:</u>	45
<u>Cleanup Sites:</u>	96
<u>Groundwater Threats:</u>	94
<u>Hazardous Waste:</u>	99
<u>Impaired Water:</u>	0
<u>Solid Waste:</u>	99

<u>Age:</u>	79
<u>Asthma:</u>	87
<u>Low Birth Weight:</u>	69
<u>Low Education:</u>	90
<u>Linguistic Isolation:</u>	81
<u>Poverty:</u>	88
<u>Unemployment:</u>	90

Race/Ethnicity Pie Chart

Hover your mouse over the pie chart to see the race/ethnicity characteristics of this census tract.

Public Participation and Environmental Justice Recommendations

New public engagement strategy

- Early involvement in impacted communities
- New tools for gathering information
- Earlier coordination with government entities
- Better reflect public input in final decisions

Public Participation and Environmental Justice Recommendations

Enhanced environmental review procedure
for facilities in impacted communities

- List of potential environmental health concerns relevant to communities
- List of potential mitigation measures
- Documentation of mitigation measures

Public Participation Modernization

Goal:

Create a flexible process that ensures:

- Opportunities for full participation
- Easy access to information
- Early involvement
- Adaptable communication tools
- DTSC accountability
- Trust and strong relationships

Statewide Outreach Effort

Goal:

Collect meaningful input on:

- Strengths and areas for improvement
- Prioritization for changes
- Needed statutory or regulatory changes

Process

- Initial contacts
 - Better define process and goals
- Broad, statewide contacts
 - Develop recommendations and priorities
- Final set of proposed changes and schedule
- Additional public input

Potential Issues for Discussion

- Current state of efforts
- Community assessment
- Communication tools
- Diverse language needs
- Community capacity
- Use of CalEnviroScreen
- Response to comments

What's Been Done

- Initial contacts
- Request for Proposal

Next Steps

- Complete initial outreach
- Hire contractor
- Build process
- Notification
- Statewide outreach
- Draft recommendations
- Implement process improvements
- Train staff and institutionalize changes

Questions

Regional Approach to Prioritizing Cleanup Sites

Improved Methodology for Evaluating
Groundwater Contamination in California

Barbara Cook

Division Chief, Cleanup Program

Department of Toxic Substances Control

Cal/EPA

Spatial Prioritization Geographic Information Tool

LOS ANGELES REGION

Los Angeles SPGIT Areas Of Interest

**PRIORITIZED
AREAS OF INTEREST**

**APPROXIMATELY
ONE SQUARE MILE**

AREAS OF INTEREST

DTSC SPGIT Output for Jordan Downs Redevelopment

Finding the Link

DTSC's Implementation of AB 1329

Paul Kewin

Division Chief, Enforcement Program

Department of Toxic Substances Control

Cal/EPA

DTSC's Implementation of AB 1329

Two main provisions:

1. Prioritizing enforcement actions in impacted environmental justice communities. (HSC section 25180.2)
2. Prohibiting transportation of hazardous wastes to certain types of facilities. (HSC section 25162)

Historical DTSC EJ Activities

For 2008 – 2012:

- Over 40% of Inspection and Enforcement activity in the top 10% of impacted communities
- Over 40 % of Permitting activity in the top 10% of impacted communities
- About 35% of cleanup sites in the top 10% of impacted communities

Historical DTSC EJ Activities

- Community EJ Task Force participation
- Support of IVAN Community Reporting Networks
 - Imperial Valley IVAN – Funded startup through a SEP
 - LACEEN IVAN – Helped fund and sponsor launch
- DTSC's EJ Grant (US EPA Grant funds) – Funded 12 Community Partnership projects
- CalEPA EJ Enforcement Workgroup participation

Prioritizing Enforcement and Other Actions

- Use of new tools to help prioritize DTSC work
- Increased transparency & public involvement
- Established new Assistant Director for Environmental Justice to direct/implement DTSC EJ activities
- Continued involvement with community EJ task forces and organizations
- Continued participation in CalEPA Environmental Justice Enforcement Workgroup

New Tools To Prioritize Work

- CalEnviroScreen – Enforcement Use
 - Now using to inform selection of non-mandated inspection targeting
 - Now using as part of complaint response prioritization

New Tools To Prioritize Work

- Cleanup Program – CalEnviroScreen
 - Discussed earlier today
- Cleanup Program – SPGIT
 - Discussed earlier today
- Permitting Program – CalEnviroScreen
 - Discussed earlier today

Transparency & Public Involvement

- Inspection and Enforcement data and documents available online through EnviroStor
- Increased opportunities for Public Participation in DTSC Permitting Process
- Proposed Pilot Project to Solicit Public Comment on Negotiated Enforcement Settlements
- Developing policy to expand use of Supplemental Environmental Projects to benefit communities

Continued Involvement in EJ Task Forces and Community Organizations

- Continuing participation in community environmental justice task forces
- Continued support of IVAN platforms for community reporting of problems
- Discussions with community representatives on other steps DTSC is taking to increase community involvement

CalEPA EJ Enforcement Workgroup

- DTSC participates in the CalEPA EJ Enforcement workgroup with all CalEPA Boards, Depts. & Offices
- Fiscal Year 2013/14 – Multi-Agency, Multi-Media inspections at a variety of businesses in disproportionately burdened areas of Fresno, featuring:
 - Community consultation to determine community concerns;
 - Compliance assistance for regulated industries and businesses;
 - Coordinated, multi-agency compliance inspections and enforcement activities designed to concurrently address environmental issues within the community.
- New initiative being planned for Fiscal Year 2014/15

Prohibited Transport

- Addresses concerns arising from hazardous waste management activities at Western Environmental Incorporated, in Mecca
- Prohibits transportation of hazardous waste to a facility on tribal lands, unless certain conditions are met
- DTSC Actions:
 - Position established to monitor all hazardous waste manifest data for shipments to unauthorized facilities
 - No shipments to new, unauthorized facilities have been found
 - DTSC is updating its manifest data system (HWTS) to improve ability to monitor and identify illegal activity and implement other improvements

Questions

Pilot Project: Soliciting Public Comment for Negotiated Enforcement Settlements

Robert Kou

Environmental Program Manager

Chatsworth Regional Office

Department of Toxic Substances Control

Cal/EPA

Purpose

- Seeking comments to ensure proposed settlements take into account all relevant facts and considerations
- Response to interest in DTSC enforcement actions from various interest groups and the public
- Increase opportunity for public involvement in enforcement processes
- Increase transparency

History

- Historically the Department's settlement process did not include public input
- In 2010, efforts to solicit public comment were made by the Department, but no comments were received
- This pilot project revisits previous attempts at soliciting comments with increased outreach

About the Pilot Project

- Statewide Pilot Project for the Enforcement and Emergency Response Division
- Begins January 1, 2015
- Seeking comments to ensure proposed settlements take into account all relevant facts and considerations.
- DTSC will only consider changes to a settlement if comments provide facts or considerations showing that this settlement is inappropriate, improper or inadequate.

Project Parameters

- Limited to non-criminal cases
- All cases for facilities within top 50% most burdened communities utilizing CalEnviroScreen will be considered for the pilot project
- Public comment will be solicited for a target of 10 enforcement cases during pilot

Project Parameters (cont.)

- Case Penalty Targets
 - Target 5 enforcement cases with penalties greater than or equal to \$30,000
 - Target 5 enforcement cases with penalties less than \$30,000
- Duration of the project is 6 months

Stakeholder Involvement

- DTSC sought initial feedback on how to best communicate with affected communities (July - October 2014)
- Environmental Justice and community groups from the following areas provided input:
 - Los Angeles Environmental Justice Network
 - Center for Community Action and Environmental Justice (San Bernardino/ Riverside)
 - Comite Civico del Valle and Imperial Visions Action Network (Imperial- Coachella)
 - Kern Environmental Justice Enforcement Network and Central California Environmental Justice Network (Kern/Fresno Counties)
 - Center for Health and Environmental Justice and California Environmental Justice Coalition (SF - Bay Area)

Stakeholder Input Process

Based on input received, DTSC will announce enforcement cases subject to the pilot project through the following:

- Post proposed settlement on DTSC's webpage
- Use DTSC's mailing list and facility mailing lists
- Forward announcements to chairs of Environmental Justice and community groups
- ListServ dedicated to this pilot project

How to Get Involved

- Opportunity to join the ListServ dedicated to the pilot project and view proposed settlements will soon be posted on DTSC's website:

http://www.dtsc.ca.gov/HazardousWaste/Compliance_and_Enforcement.cfm

Public Comment Process

- DTSC will announce the negotiated settlement
- 30 days to submit comments and information
- If no comments are received or comments do not justify reopening the case, the settlement remains as negotiated and 2nd notice will be sent to stakeholders
- A summary of comments will be included in 2nd notice
- If DTSC re-opens the settlement, a 2nd notice will note this. We will not seek comments on the subsequent settlement

Evaluation

- DTSC will conduct an evaluation after the conclusion of the pilot project to determine:
 - Effectiveness of outreach
 - Process effectiveness for receiving comments
 - Areas for improvement
 - Full integration into the Department's enforcement procedures through incorporation in DTSC's Enforcement Response Policy

Questions

Supplemental Environmental Projects Policy

Paul Kewin

Division Chief, Enforcement Program

Department of Toxic Substances Control

Cal/EPA

Supplemental Environmental Projects Policy

Supplemental Environmental Projects (SEPs) are defined by the California Environmental Protection Agency and DTSC as:

“environmentally beneficial projects that a defendant/respondent agrees to undertake in settlement of an enforcement action, but which the defendant/respondent is not otherwise legally required to perform.”

Benefit of SEPs Policy

- Response to public requests for enforcement dollars stay in communities where violations occur
- SEPs are projects undertaken in a community to mitigate environmental harm

How DTSC is Crafting its Policy

- DTSC is drafting a new Supplemental Environmental Projects Policy
- Consistent with CalEPA Policy – with more flexibility to focus on:
 - Prioritizing the use of SEPs in communities facing higher pollution burdens and vulnerabilities.
 - Prioritizing community involvement and transparency.
 - Collaborating with third party organizations to help identify appropriate SEPs, oversee project implementation, and provide reporting

Next Steps in Developing the Policy

- DTSC will publish draft of new policy for public comment by January 2015
- DTSC will hold public meetings (Sacramento and southern California) to gather public comment before finalizing

Questions

General Public Comments

THANK YOU for participating in this
Department of Toxic Substances Control
Quarterly Public Meeting

Department of Toxic Substances Control

Cal/EPA