Mistie Joyce
-1-
April 30, 2003

[image: image1.jpg]

South Coast
Air Quality Management District
21865 E. Copley Drive, Diamond Bar, CA 91765-4182
(909) 396-2000 (http://www.aqmd.gov
FAXED: APRIL 30, 2003

April 30, 2003

Ms. Mistie M. Joyce

Bureau of Sanitation

Citywide Recycling Division

433 South Spring Street, 5th Floor

Los Angeles, CA 90013

Dear Ms. Joyce:

Draft Mitigated Negative Declaration (DMND) for

Lakeview Terrace Green Recycling Facility
The South Coast Air Quality Management District (AQMD) appreciates the opportunity to comment on the above-mentioned document. The following comments are meant as guidance for the Lead Agency and should be incorporated in the Final Mitigated Negative Declaration.

Please provide the AQMD with written responses to all comments contained herein prior to the certification of the Final Mitigated Negative Declaration. The AQMD would be happy to work with the Lead Agency to address these issues and any other questions that may arise. Please contact Charles Blankson, Ph.D. Air Quality Specialist – CEQA Section, at (909) 396-3304 if you have any questions regarding these comments.

Sincerely

Steve Smith, Ph.D.

Program Supervisor, CEQA Section

Planning, Rule Development & Area Sources

Attachment

SS: CB

LAC030403-04
Control Number

Draft Mitigated Negative Declaration (DMND) for

Lakeview Terrace Green Recycling Facility
1. Construction Emissions: On page 16 of the DMND the lead agency indicated that the proposed project consists of grading and paving a 20-acre parcel. The DMND, however, does not calculate emission estimates associated with site preparation (construction). It is recommended that construction emissions be calculated and included in the Final MND.
2. Vehicle Trips and Emissions: AQMD staff assumes that the vehicle trips on page 18 of the DMND are daily trips. The lead agency needs to clarify this in the Final MND. Further, emissions from these vehicle trips do not appear to be calculated as part of the emission estimates for air quality impacts from the project.
3. Peak Operational Emissions: The two tables on page 22 of the DMND show anticipated emissions from the six types of equipment that will be used in processing the green waste into mulch. The emissions are expressed in pounds per ton of compost processed. If these numbers represent pounds per ton and the facility is expected to process 300 tons per day by 2004, emissions for all pollutants would exceed the significance thresholds recommended by the AQMD. AQMD staff recommends that the lead agency determine daily “peak” operational emissions and evaluate them against their respective significance thresholds in order to be prepared for the worst-case scenario of possible project emissions. The analysis of the worst-case scenario ensures that all emission sources, including truck traffic, are accounted for and the appropriate mitigation measures identified should any of the pollutants exceed the significance threshold. The AQMD recommended significance thresholds for operation are 55 pounds per day for reactive organic compounds, 55 pounds per day for nitrogen oxides, 550 pounds per day for carbon monoxide, and 150 pounds per day for particulate matter.
Based on the above comments, the lead agency has not demonstrated that the proposed project will not generate significant adverse air quality impacts.
4. Health Risk Assessment:
On page 21 of the DMND the lead agency discusses a health risk assessment (HRA) for the proposed project. The HRA was not included with the DMND and, therefore, could not be evaluated for adequacy. Further, the SCAQMD’s recommended cancer risk threshold is 10 in one million not one in one million. The more stringent threshold of one in one million used by the lead agency, however, is acceptable.

Finally, since the HRA prepared for the project was not included with the DMND, it is not clear whether or not cancer risks from onsite diesel-powered equipment were included in the result. The AQMD recommends including diesel particulates as part of the HRA for onsite diesel-powered sources.
