-2-

-2-

FRIDAY, NOVEMBER 4, 2005

Notice having been duly given, the regular meeting of the South Coast Air Quality Management District Board was held at Long Beach City Hall, 333 West Ocean Blvd, Long Beach, California. Members present:

William A. Burke, Ed.D., Chairman

Speaker of the Assembly Appointee

Supervisor S. Roy Wilson, Ed.D., Vice Chairman

County of Riverside

Supervisor Michael D. Antonovich (arrived at 10:35 a.m.)

County of Los Angeles

Ms. Jane W. Carney

Senate Rules Committee Appointee

Mayor Beatrice J. S. LaPisto-Kirtley

Cities of Los Angeles County – Eastern Region

Supervisor Gary Ovitt

County of San Bernardino

Councilmember Jan Perry (arrived at 9:15 a.m.)

Cities of Los Angeles County – Western Region

Mayor Miguel A. Pulido

Cities of Orange County

Supervisor James W. Silva

County of Orange

Ms. Cynthia Verdugo-Peralta

Governor’s Appointee

Mayor Dennis R. Yates

Cities of San Bernardino County

Members Absent:

Mayor Ronald O. Loveridge

Cities of Riverside County

CALL TO ORDER: The meeting was called to order by Chairman Burke at 9:10 a.m.

· Pledge of Allegiance: Led by Mr. Silva.
· Opening Comments

Ms. Verdugo-Peralta. Extended her congratulations to Dr. Burke and Dr. Wilson on their re-election as Chair and Vice Chair of the Board, respectively.

(Ms. Perry arrived at 9:15 a.m.)

CONSENT CALENDAR
1.
Minutes of October 7, 2005 Board Meeting

2.
Set Public Hearings December 2, 2005 to Consider Amendments and/or Adoption to AQMD Rules and Regulations to:

(A).
Adopt Proposed Rule 1316 - Federal Major Modifications

(B).
Amend Rule 1151 - Motor Vehicle and Mobile Equipment Non-Assembly Line Coating Operations

(C).
Amend Regulation IX - Standards of Performance for New Stationary Sources, and Regulation X - National Emission Standards for Hazardous Air Pollutants

3.
Execute Contract to Provide Technical Support for AQMD PAMS Upper Air Meteorological Monitoring Network

4.
Execute Contract to Cosponsor Development and Demonstration of On-Board Diagnostic Systems for Natural Gas Vehicles

5.
Amend Contract to Cosponsor Demonstration of Plug-In Hybrid Electric Vehicle Conversion

6.
Execute Contracts to Acquire Marine Vessel Activity Data

7.
Amend Rule 2202 AQIP Award for Leaf Blower Exchange Program

8.
Issue RFP to Solicit Bids from Qualified Vendors to Purchase Global Positioning Systems

9.
Issue RFP to Facilitate Development and Expansion of LNG Refueling Infrastructure

10.
Approve Grants to Retrofit School Buses with Diesel Oxidation Catalysts

11.
Recognize, Appropriate, and Reallocate Funds for U.S. EPA Enhanced Particulate Monitoring Program and U.S. Department of Defense Study to Demonstrate Feasibility of Measuring Low-Level Pollutant Concentration

12.
Add and Delete Positions in FY 2005-06 Budget

13.
Authorize Purchase of Ingres Relational Database Management System Software Support

14.
Extend Contract for Legislative Representation in Washington, D.C.

15.
Extend Contracts for Legislative Representation in Sacramento, California

16.
Approve Multiple Contract Awards as Part of MSRC's FY 2005-06 AB 2766 Discretionary Fund Work Program; Grant MSRC Authority to Adjust Project Costs Up to Five Percent; and Authorize Board Chairman to Execute
Agreements

17.
Establish Board Meeting Schedule for Calendar Year 2006

18.
Public Affairs Report

19.
Hearing Board Report

20.
Civil Filing and Civil Penalties Report

21.
Lead Agency Projects and Environmental Documents Received by AQMD

22.
Rule and Control Measure Forecast

23.
Report of RFPs and RFQs Scheduled for Release in November

24.
Status Report on Major Projects for Information Management Scheduled to Start During First Six Months of 2005-06

25. Items Deferred from Consent Calendar – Items 2(B) and 15 were pulled for discussion.
2(B).
Set Public Hearing December 2, 2005 to Consider Amendments and/or Adoption to AQMD Rules and Regulations to Amend Rule 1151 - Motor Vehicle and Mobile Equipment Non-Assembly Line Coating Operations

Dr. Katy Wolf, Director of the Institute for Research and Technical Assistance, addressed the Board and expressed opposition to staff’s proposal to exempt Terbutyl Acetate (TBAC) from VOC regulations. She expressed concern that: 1) the community was not made fully aware of the proposed exemption; 2) it is not clear if the exemption is needed; 3) the risk of cancer from exposure to TBAC is extremely high; and 4) California workers and community members will face a disproportionate cancer risk. She suggested that the AQMD perform the technology assessment on the health affects of TBAC and not wait until July 2007, as proposed by staff.

Dr. Wallerstein confirmed that the issues raised by Dr. Wolf would be reviewed at the next Stationary Source Committee meeting and staff would provide a written response at the December 2, 2005 Board meeting.

15.
Extend Contracts for Legislative Representation in Sacramento, California

Mr. Yates and Chairman Burke expressed their opposition to the cost to have three different companies lobbying for AQMD, and recommended that one consulting firm be hired to provide legislative representation in Sacramento. They believe that such action may help to reduce costs.
Ms. LaPisto-Kirtley noted her understanding of the concern about cost efficiency for representation, however; the AQMD has been getting results for its current investments. She expressed full support for the three firms, noting they provide an invaluable service; are a voice for AQMD; and due to their effectiveness, AQMD received TAO and Carl Moyer funding.

Ms. Verdugo-Peralta noted that while in Sacramento she received positive comments about the AQMD, staff, and its representation who make sure that the AQMD’s interests, views, and legislation are covered.

At Chairman Burke’s direction,
AGENDA ITEM NO. 15 WAS REFERRED BACK TO THE LEGISLATIVE COMMITTEE IN ORDER TO ALLOW FOR A SEPARATE EVALUATION OF EACH FIRM AND FOR THE COMMITTEE TO PROVIDE A REPORT AT THE DECEMBER 2, 2005 BOARD MEETING.

BOARD CALENDAR

26.
Administrative Committee

27.
Legislative Committee

28.
Stationary Source Committee

29.
Technology Committee

30.
Mobile Source Air Pollution Reduction Review Committee

31.
California Air Resources Board Monthly Report (No Written Material - Transcripts of the meetings are available at CARB's web site, www.arb.ca.gov)

32.
California Fuel Cell Partnership Steering Team Meeting

Mr. Ovitt indicated he would abstain on Item 5 due to a campaign contribution from Southern California Edison; Dr. Wilson indicated he would abstain on Item 4 due to a contribution from an employee of Clean Energy and because he is on the board of a transit agency that is in litigation; Ms. Verdugo-Peralta indicated she would abstain on Item 1 due to her absence from the October 7, 2005 Board meeting, and on Item 5 due to Southern California Edison being a source of income for her husband; Ms. Carney indicated she would abstain on Item 1 due to her absence from the October 7, 2005 Board meeting, and on Item 2(B) due to having a client, Ken Garff Automotive Groups, who is a majority owner of Precision Motion Inc., and a former client, TMI Products, Inc., who are sources of income and may be materially affected by the proposed amendments; and Dr. Burke indicated he would abstain on Item 2(B) because Honda, Acura, Findlay Toyota, Ken Garff Automotive Groups, and BMW are sources of income and may be materially affected by the proposed amendment.

ON MOTION OF MS. LaPISTO-KIRTLEY, SECONDED BY DR. WILSON, THE BOARD APPROVED AGENDA ITEMS 1 THROUGH 14 AND 16 THROUGH 32, AND ADOPTED RESOLUTION NO. 05-30, SETTING THE TIME AND PLACE OF REGULAR GOVERNING BOARD MEETINGS, AS RECOMMENDED BY STAFF, BY THE FOLLOWING VOTE:

AYES:
Burke [except Item 2(B)], Carney [except Items 1 and 2(B)], LaPisto-Kirtley, Ovitt [except Item 5], Perry, Pulido, Silva, Verdugo-Peralta [except Items 1 and 5], Wilson [except Item 4], and Yates.

NOES: None.

ABSTAIN:
Burke [on Item 2(B) only], Carney [on Items 1 and 2(B) only], Ovitt [on Item 5 only], Verdugo-Peralta [on Items 1 and 5 only], and Wilson [on Item 4 only].

ABSENT: Antonovich and Loveridge.

PUBLIC HEARINGS

34.
Adopt Proposed Rule 1401.1 - Requirements for New and Relocated Facilities Near Schools

Dr. Wallerstein noted that Agenda Item 34 was continued from the November 4, 2005 Board meeting, due to a lack of seven (7) concurring votes. PR 1401.1 sets new requirements for new and relocated facilities near schools to provide greater protection from toxic air contaminant risks.
An errata sheet clarifying the intent of the proposal with regard to long term projects, in response to concerns raised by the business community, was distributed by staff to the Board members and copies made available to the public.

DR. WILSON MOVED THAT THE BOARD ADOPT RESOLUTION NO. 05-31, ADOPTING RULE 1401.1 AND CERTIFYING THE NOTICE OF EXEMPTION, AS RECOMMENDED BY STAFF, WITH THE FOLLOWING MODIFICATIONS TO RULE 1401.1, AS SET FORTH IN THE ERRATA SHEET:

Delete definition (c)(15), SENSITIVE RECEPTOR, add paragraph (c)(2), and renumber subsequent definitions and references.

(c)(2)
CALIFORNIA ENVIRONMENTAL QUALITY ACT NOTICE (CEQA NOTICE) means, for the purpose of this rule, a Notice of Preparation of project level Environmental Impact Report was sent to the appropriate agencies pursuant to Section 15082 of the CEQA Guidelines or a Notice of Intent to Adopt a Negative Declaration or Mitigated Negative Declaration was provided to the parties pursuant to Section 15072 pursuant to the CEQA Guidelines.

Modify subparagraph (c)(14)(B) in the definition of SCHOOL UNDER CONSTRUCTION:

(c)(1415)(B)
of a the CEQA Notice of Preparation of a project level Environmental Impact Report has been published for the construction of a school; or

Modify subdivision (g):

(g)(h)
Requirements for New or Relocated Facilities for New Equipment, Modification, Alteration, and Change of Condition

…...For any subsequent application for new equipment or modification, alteration, and change of conditions of a permit to operate, regardless of whether it remains under the same ownership., any new or relocated facility subject to Rule 1401.1 shall:

Delete paragraphs (d)(3) and (e)(3) and replace with paragraph (f)(1). Add subdivision (f) and renumber all subsequent subdivisions and references accordingly.

(f)
Risk Calculations for New and Relocated Facilities
 (1)
The owner or operator of a new facility complying with the requirements specified under paragraphs (d)(1) or (d)(2), or the owner or operator of a relocated facility complying with the requirements specified under paragraphs (e)(1) or (e)(2), shall calculate the risk for any schools or schools under construction at the time of a CEQA Notice for the new or relocated facility or, if there is no CEQA Notice for the new or relocated facility, at the time the first permit application is deemed complete.

 (2)
If the owner or operator of a new or relocated facility subject to (f)(1) does not commence construction within three years of the CEQA Notice for the new or relocated facility, the owner or operator shall calculate the risk for any schools or schools under construction at the time the application for Permit to Construct/Operate is deemed complete, unless the owner or operator has submitted written verification to the Executive Officer that the CEQA Notice is still applicable for the new or relocated facility.
THE MOTION WAS SECONDED BY MS. LaPISTO-KIRTLEY, AND CARRIED BY THE FOLLOWING VOTE:

AYES:
Burke, Carney, LaPisto-Kirtley, Ovitt, Perry, Pulido, Verdugo-Peralta, Wilson, and Yates.

NOES:
Silva.

ABSTAIN:
None.

ABSENT:
Antonovich and Loveridge.

35.
Amend Rule 1118 - Control of Emissions from Refinery Flares

Mr. Silva noted that he would recuse himself because of his ownership of stock in ExxonMobil; and left the meeting room during the Board's consideration of Item No. 35.
Laki Tisopulos, Asst. DEO/Planning, Rule Development & Area Sources, gave the staff report.
An errata sheet clarifying staff’s commitment to continue to work with interested parties and monitor rule implementation, and provide periodic reports to the Board and quarterly reports Stationary Source Committee was distributed by staff to the Board members and copies made available to the public.

The public hearing was opened, and the Board heard testimony from the following individuals.
(Mr. Antonovich arrived at 10:35 a.m. during public testimony)

KEVIN SHERMAN, Principal, Saints Peter & Paul School

DEBRA BINA-O’BRIEN, Principal, Wilmington Park Elementary School

Commented that: the flare ups have been less frequent; they are concerned with the particulate, PM2.5, emissions being released from diesel truck rigs; and each school has constant contact with the refineries, ConocoPhillips and Valero, respectively, who provide immediate response and an enormous amount of company time working with the children.
VIOLETA ALICIA DRAKE, Torrance refinery employee
ROBERT STOCKDALE, Shell Refinery employee

MICHAEL RIGGS and GUMESINDO E. RAMIREZ, VALERO Refinery employees

JON CHILD, Safety Health/Environment Manager, ExxonMobil Torrance Refinery

*JOE SPARANO, President, Western States Petroleum Association (WSPA)

ROD SPACKMAN, Manager of Policy, Government and Public Affairs, Chevron
· Employees follow proper safety steps and procedures implemented by Cal OSHA. The flare is a safety and emission control device that ensures a safe and effective manner to deal with emergencies and essential operational needs, is part of a critical refinery safety system and should not deter the engineering of safe systems or the decision path of its operators to use the flare.
· PAR 1118 exceeds what is reasonably necessary and appropriate to ensure a continued low level of flaring; any constraints to use flares for immediate pressure relief during process upsets or emergencies can result in potentially dangerous operational situations.

· Noted that it was the responsibility of the ExxonMobil Torrance Refinery to operate its refinery in such a manner that would minimize the impact on their neighbors; however, they did not do so on October 20, 2005. The incident was regrettable and unacceptable. The refineries are committed to continuing to improve and be a good neighbor. Significant strides have been made in improving emissions performance relative to flares.
· Appreciates AQMD’s efforts in working with its industries trying to balance a number of competing interests in developing a rule that recognizes the need to ensure that facilities meet their obligations as a good neighbor, as well as retain the refinery’s economic role as a viable commercial enterprise.

· Requested clarification with regard to the flow monitoring devices in section (j)(1)(C) and requirements for acceptable sources of flaring and compliance provisions with regard to dates. Suggested that compliance and due dates be aligned.

· Requested that AQMD staff review the issue of process upsets and its relative definition under the context of emergency; and monitoring, as a number of provisions in the rule create the opportunity for interpretation of what is good, what isn’t right, and it just turns out to be an NOV process rather than an improving-the-environment process.
PAT PATTERSON, USW LOCAL 675

ALEX MARQUEZ, Wilmington Coalition

*GLENNDA SANDS, JESSE N. MARQUEZ, GORDANA KIORPEOGLOU, and ARTHUR HERNANDEZ, Coalition for a Safe Environment

*BAHRAM FAZELI, JULIA MAY, CAROL PICENO, SUZIE STANCLIFF, DOROTHY AGUILAR, ROSA CONTRERAS, JESUS TORRES and ROBERT CABRALES, Communities for a Better Environment

DR. JOSEPH LYOU, California Environmental Rights Alliance

NIDIA BAUTISTA, Coalition for Clean Air

CHRISTINE ARAGUEL, People’s Community Organization for Reform & Empowerment
DIANA LEJINS, Advocates for Disability Rights

WAWJIRU NJUGUANA, American Lung Association of Los Angeles County

ALAN TERWAY, Westside Neighborhood Clinic

ADRIAN MARTINEZ, Natural Resources Defense Council______________

· Expressed support of PAR 1118, noting the rule will make the refineries safer and cleaner for workers and the communities.
· Stressed the importance of the refineries placing money into BACT to ensure a cleaner and safer environment for the future generation of children.

· Expressed concern that emissions from flaring and air pollution not only make asthma worse but causes asthma; and for those who live near the four refineries, many suffer from asthma and cancer caused by the black smoke and fumes which begin at the refineries and circulates into their homes.

· Proposed a change to the language in paragraph (b)(2) regarding emergency situations to eliminate the burden on operators to go to the flare.

· Presented a video clip and community health and safety survey by the Wilmington community on the power failure on September 12, 2005 which caused three Wilmington oil refineries to release toxic chemicals in the community.

· Presented 20 seconds of footage from a flaring that occurred in March 2005 at the Chevron Refinery that went on for more than an hour, severely exposing the community to toxic emissions, and no notice of violation was issued.

· Noted that flaring can be prevented, if the oil refineries are required to have: 1) back up co-generation gas/electric turbines to create electricity; 2) large compressors and multiple large gas storage tanks available to transfer the gas to prevent flaring; and 3) back-up emergency generator systems large enough to supply the entire facility.

· Noted that most flares are non-emergency and refineries have motives to flare, and that an EPA investigation suggests that frequent flaring occurs in routine non-emergency situations.

· Noted that flares release emissions of particulate matter, hydrocarbons, sulfur oxides, nitrogen oxides and carbon oxides by the ton on a regular basis, and that numerous scientific studies link pollutants such as particulate matter and other aforementioned chemicals to the exasperation of respiratory problems.

· Noted that the Southern California Children’s Health Study found that children’s lungs are damaged for life from early pollution exposure and that asthma onset in children, not just asthma attacks, may actually be caused by pollution exposure.

· Requested that the refinery immediately provide the Wilmington community with: 1) immediate notification when there is a need to leave the area; 2) the type of toxic chemicals the community is being exposed to; 3) an emergency evacuation plan; 4) on-site and long term medical assistance; and 5) public health care mitigation funding.

· Requested that routine flaring be banned; minimize planned startup/shutdown flaring; a root cause analysis of recent flaring to prevent repeated breakdown; and that the AQMD not allow WSPA to undermine the monitoring provisions.

· Requested that the rule be strengthened by: 1) requiring the refineries to complete a Flare Minimization Plan; 2) tightening the performance targets and the list of what is considered essential operational needs; 3) real-time monitoring; 4) including additional language to prevent the unnecessary use of flaring; and 5) requiring better notification during planned and emergency flares that is necessary to protect the health of community members living near refineries, including providing notification in both English and Spanish to the community.

There being no further public testimony of this item, the public hearing was closed.

*Written Comments Submitted by:

Assemblymember Ted W. Lieu, 53rd District

Bingham McCutchen LLP

California Air Resources Board

Valero Wilmington Refinery

-o-

Chairman Burke allowed comments by the following individual on Item No. 33 to be taken out of order.
DAVID FREEMAN, President, Los Angeles Board of Harbor Commissioners

Pledged on behalf of his colleagues from the Port and the Long Beach City Council to clean up the air pollution at the port, noting that a lot of effort has been made in the developing cleaner technology. He requested that the AQMD form a partnership with the Harbor Commission and establish standards that will provide healthy air.

-o-

Ms. Verdugo-Peralta stressed the importance of PAR 1118, noting that because there has not been enough pressure from within the refinery industry on refineries who will not spend the money to capture their emissions and use BACT, PAR 1118 is needed to understand the safety issue and to look into new technologies.

Mr. Pulido applauded the reduction of emissions per day being made by the refineries, and noted the need to continue to work together into the future to protect the community and make industry strong.

Ms. LaPisto-Kirtley confirmed that non-flaring indicates that there are some refineries that are using BACT, and there are also refiners who do not self-regulate and need to use BACT.
Ms. Carney, Chair of the Refinery Committee, thanked the working groups, Communities for a Better Environment, and WSPA for their cooperative attitude during the development of the rule. She noted PAR 1118 will be successful, and, if necessary, adjustments will be made. The Stationary Source Committee has made numerous commitments to continue to review the rule on a quarterly basis, and the rule is written so as not to pose any safety issue whatsoever; although, a fine can be imposed if things are not controlled.

Mr. Yates confirmed that the Refinery and Stationary Source Committees have instructed that safety is a priority for the surrounding communities, and that the oil refineries and AQMD staff have made a commitment to work together along with the communities to come up with a better program on notification.

Dr. Burke expressed the importance to have additional pre-planning for emergency situations, and noted that AQMD staff in cooperation with the oil industry can provide assistance with regarding to the situations in the video presentation.

Dr. Wallerstein confirmed there is a commitment in the adopting Resolution to convene a meeting with the fire departments, refineries, and community members to discuss how to provide better notification and pre-planning for emergencies, in order to have better responsiveness.

Dr. Wallerstein presented an amendment to staff’s previous recommended action as is relates to the issue of energy and power supply, and in response to comments made by one of the environmental managers regarding flow monitoring devices, recommended a modification to Attachment A.
Insert the underlined text in the 29th WHEREAS, Page 16, 7th paragraph of the Resolution.

“WHEREAS, that the AQMD Governing Board hereby directs staff to evaluate the Bay Area Quality Management District Rule 12 – Flares at Petroleum Refineries requirement to implement Flare Minimization Plans and the resultant installation of controls, and the feasibility to implement uninterruptible power to minimize flaring and report back to the AQMD Governing Board with any recommendations no later than April 2007; and”
Insert at the end of the next to last sentence of Attachment A.
“….provided that the monitor is equipped with such capability.”
At the request of Ms. Carney, Attachment A, was modified as follows:

1. Continuous Flow Measuring Device.

The monitor (i) shall should feature automated daily calibrations at low and high ranges, and (ii) shall signal alarms if the calibration error or drift is exceeded, provided that the monitor is equipped with such capability.

ON MOTION OF MS. LaPISTO-KIRTLEY, SECONDED BY MS. VERDUGO-PERALTA, AND UNANIMOUSLY CARRIED (Absent: Loveridge and Silva), THE BOARD ADOPTED RESOLUTION NO. 05-32, AMENDING RULE 1118 AND CERTIFYING THE FINAL ENVIRONMENTAL ASSESSMENT, AS RECOMMENDED BY STAFF, WITH THE FOLLOWING MODIFICATIONS TO RULE 1118, AS SET FORTH IN THE ERRATA SHEETS:

Add the underlined text into the following WHEREAS paragraphs of the Resolution:

26th WHEREAS, Page 16, 4th paragraph

“WHEREAS, that the AQMD Governing Board hereby directs staff to continue to work with industry, community members and other regulatory agencies on community notification procedures and report back to the Governing Board within 12 months and with periodic updates thereafter; and”
27th WHEREAS, Page 16, 5th paragraph

“WHEREAS, that the AQMD Governing Board hereby directs staff to evaluate the feasibility of establishing a daily emission target and the appropriateness of annual emission targets and whether any refinements to those targets are warranted and report back to the AQMD Governing Board with any recommendations no later than April 2007; and”
28th WHEREAS, Page 16, 6th paragraph

“WHEREAS, that the AQMD Governing Board hereby directs staff to evaluate the use of the data substitution procedures by industry during the first year of implementation of PAR 1118 and report back to the AQMD Governing Board with any recommendations no later than April 2007; and”
29th WHEREAS, Page 16, 7th paragraph

“WHEREAS, that the AQMD Governing Board hereby directs staff to evaluate the Bay Area Quality Management District Rule 12 – Flares at Petroleum Refineries requirement to implement Flare Minimization Plans and the resultant installation of controls, and the feasibility to implement uninterruptible power to minimize flaring and report back to the AQMD Governing Board with any recommendations no later than April 2007; and”
30th WHEREAS, Page 17, 1st paragraph

“WHEREAS, that the AQMD Governing Board hereby directs staff to review the definition of Essential Operational Need and report back to the AQMD Governing Board with any recommendations no later than April 2007; and”
Add the underlined text into page 26 of the rule:

“1.
Continuous Flow Measuring Device

The monitor must be sensitive to rapid flow changes, and have the capability of reporting both instantaneous velocity and totalized flow. Materials exposed to the flare gas shall be corrosion resistant. If required by the petroleum refinery or the hydrogen production plant, the manufacturer must provide an enclosure with an area classification rating of Class 1, Division 2, Groups A, B, C, D, an is FM and CSA approved. The monitor (i) shall should feature automated daily calibrations at low and high ranges, and (ii) shall signal alarms if the calibration error or drift is exceeded, provided that the monitor is equipped with such capability. The volumetric flow measuring device may consist of one or more flow meters, and, as combined, shall meet the following specifications”.

BOARD CALENDAR (Continued)

33.
Open Discussion and Public Comment on Key Air Quality Topics for the Harbor and Surrounding Areas
Chairman Burke welcomed everyone to the South Coast Air Quality Management District’s first regular Governing Board meeting outside its Diamond Bar headquarters in more than two decades.

Chairman Burke announced a Clean Port Initiative for 2006 with four guiding principles and seven action items. He directed the AQMD’s staff to develop a detailed work plan for this initiative within 60 days and present it for approval at the January 6, 2006 Board meeting.

The four guiding principles of the initiative:

1. AQMD acknowledges the efforts of both ports to date in recognizing their air pollution problem and taking initial steps to address it;

2.
The proposed No Net Increase plan for the Port of Los Angeles is a good start, but it’s not enough. The ports need to reduce their to achieve clean air;

3.
The ports of Los Angeles and Long Beach must pursue coordinated emissions-reduction strategies to ensure equity and to prevent one port from seeking a competitive edge through less stringent environmental standards, and

4. The ports and shipping companies should bear their fair share of the cost of cleanup, just as stationary sources do today.

The seven action items are:

1. AQMD will request a Clean Port Summit meeting between Chairman Burke, Los Angeles Board of Harbor Commissioners President S. David Freeman and Port of Long Beach Commission President Doris Topsy-Elvord to discuss development and coordination of fast-track measures that we can pursue now to reduce air pollution;
2. If the ports do not act aggressively and in a timely, coordinated manner to significantly reduce their emissions, AQMD staff will develop regulations to the maximum extent of its authority to control port sources, including ocean-going ships;

3. Starting next year, AQMD staff will prepare a monthly report to the public describing environmental impact reports and other California Environmental Quality Act (CEQA) documents for projects related to goods movement. In addition, AQMD staff will make full use of the CEQA process for such projects to ensure that their impacts are thoroughly mitigated;

4. AQMD staff will work with the ports to conduct air quality monitoring, not only outside of the boundaries of the ports, but also within port terminals;

5. AQMD will call on the U.S. Environmental Protection Agency (EPA) to adopt strict emission standards for marine vessels. If EPA fails to do so, AQMD will ask California’s Congressional delegation to sponsor legislation or take other action to force the EPA to take aggressive action;

6. Focusing on the top three busiest ports in Asia, AQMD staff will develop a proposal for corresponding emission reduction measures here and at those Asian ports. AQMD will then coordinate an international summit with Asian port officials to discuss how to implement these measures;

7. AQMD will call on the state Legislature in 2006 to adopt a shipping-container fee or some other mechanism that is sufficient to fund cleanup at the ports.

The following individuals addressed the Board to speak on Agenda Item No. 33.

JACKIE KELL, FRANK COLONNA, BONNIE LOWENTHAL RAE GABELIGH, and TONIA REYES URANGA, City of Long Beach Councilmembers__________
Welcomed the Board and expressed appreciation to the AQMD for allowing Long Beach to host AQMD’s first community mobile board meeting in their beautiful city. The meeting will provide a valuable public benefit to the residents of Long Beach, as they will have the opportunity to directly address the Board on their air quality concerns.

Vice Mayor Kell expressed the city’s appreciation for all AQMD does for regional air quality, and its legislative efforts in addressing air quality issues that directly affect the City of Long Beach, noting that Long Beach supports the three proposed fleet rules that AQMD requested CARB adopt, and opposed the memorandum of understanding between CARB and the railroads.
Councilmember Colonna, serving as Chair of the Alameda Transportation Corridor Transportation Authority, noted that a review on the possibility of introducing hybrid locomotives in the corridor will be conducted; as a member of the Gateway City Council of Government, there has been an aggressive diesel emissions reduction program; and as Co-Chair of the Interstate 710 Committee, an environmental review process has begun on the building of the new 710 freeway.
Councilmember Lowenthal, as representative of the Gateway City Southeast Los Angeles County Region, conveyed that improving air quality is the overriding health concern of this region; getting cars off the road, and using mass transit to improve air quality is a goal everyone shares. Her district includes the Port of Long Beach and the 710 freeway. A number of schools and parks are located within yards of trucks that discharge great clouds of noxious fumes and dangerous lung clogging particulates, and the city of Long Beach is surrounded by refineries and four freeways. It is critical that the AQMD and cities continue to work together to improve air quality.
Councilmember Gabeligh noted that her District is bordered by the 710, 91, and 405 freeways, and impacted by the traffic from the port and Long Beach airport. The AQMD’s recent agreement to provide additional monitoring at the Long Beach airport and Chairman Burke’s initiatives to improve the air quality in the region are very much appreciated.

Councilmember Uranga noted that her District is immediately adjacent to the existing Union Pacific container transfer facility, the proposed BNSF facilities, and that multiple oil refineries and freeways surround the Port of Long Beach. She supports efforts to clean the air and is a proud advocate of the AQMD’s positions on the refineries, rail yards, CARB MOU, and the fleet rules.
Councilwoman Uranga thanked Ms. LaPisto-Kirtley and Dr. Wallerstein for organizing and attending the town hall meeting on October 19, 2005, noting that over 250 residents attended, everyone was allowed to speak, and the town hall is a perfect example of the AQMD’s cooperation to work with the community.
SUSAN SEAMANS, Rolling Hills Estate Councilwoman
As current President of the Los Angeles County Division of the League of California Cities and immediate past chair of the South Bay Cities Council of Governments, noted these organizations support AQMD’s efforts and legislation, as well as Chairman Burke’s initiatives.
TOM MODICA, Governmental Affairs for the City of Long Beach
Presented a copy of a declaration between the Long Beach City Council and Teachers Association in support of the air quality at westside schools. The declaration states the concern of the health issues faced by teachers and students who attend the schools adjacent to the 710 freeway, and of any future development in the area, such as the proposed BNSF facility, which further degrade the air quality in the region if it is not properly mitigated. (Submitted written comments)
ROBERT KANTER, Port of Long Beach
Indicated that the Port recently received the EPA’s Environmental Achievement Award for its diesel emission reduction program, and has received a number of awards for air and water quality and other areas where environmental improvement has been made.
The Board of the Harbor Commissioners adopted the green port policy and are working cooperatively with the Port of Los Angeles. With funds from the AQMD, the locomotives that operate in the two ports were retrofitted and replaced. In partnership with ARCO, they have begun the design to construct a coal ironing program or project at the BP liquid bulk terminal and have an LNG demonstration project to determine whether LNG can be used at the terminals, as opposed to diesel.
BENJAMIN TEXTER, Miles Automotive Group

Announced that a car that is entirely electric, not hybrid, was on display in the plaza; and to address the air quality problems suffered by the residents of Long Beach, Wilmington, Southern California and the nation, Miles Automotive Group has developed a line of zero emissions all electric cars for America and Europe.
The cars were initially intended for ports, government and military fleets, universities, airports, and cities. However, the company wants fleets to know about its cars and give cities the opportunity to use and showcase them in their communities. The car displayed in the plaza is a low speed neighborhood vehicle, with a top speed of 25 miles an hour and range of 40-50 miles, and can be plugged in next to the kitchen sink. The Miles Automotive Group is a private company; they are not partnering with OEMs in America.
The car comes out of China as a result of the electric battery technology that’s been developed for the 2008 Beijing Olympics. They have either replaced or are attempting to replace 80,000 of their taxi cabs and convert them into electric.

ARTHUR HERNANDEZ, Wilmington Property Owners Association

The Wilmington community is exposed to diesel emissions and excessive noise from the diesel trains that run all day in the residential areas. Electric locomotives should replace diesel locomotives; however, BSNF has no plans to buy electric trains. A plan is needed to replace diesel locomotive in the next five to ten years, which would help to eliminate the impact in all cities and communities, and all the way to the Port of Los Angeles.

NOEL PARK, San Pedro & Peninsula Homeowners Coalition
Presented two Los Angeles Weekly newspapers that included extensive articles on the issue air pollution from the Ports of Los Angeles and Long Beach, and San Pedro.
Extensive research on the health impacts from diesel emissions, and tonnage of pollution coming from the ports indicates the public’s health is harmed and results in intrauterine growth retardation, elevated incidences of low infant birth weight, spontaneous miscarriages, respiratory cause of deaths in newborns, serious birth defects, and increases in sudden infant death syndrome.
JOHN CROSS, West Long Beach Resident

Noted his grandson attends a school that is within 200 yards of the proposed Burlington Northern Santa Fe (BNSF) railroad. BNSF railroad officials say they are going to build a green yard and have electronic locomotives and cranes, but they want to expand to a million loads a year. Union Pacific Railroad also wants to expand their facility from 600,000 loads a year to 1, 600,000 loads a year, these diesel trucks that are not green will be going up and down the freeway within 200 yards of schools.

Supports the AQMD’s stand regarding the CARB MOU, and the railyards, and suggested that the Board petition to change the law regarding the railroads being under the jurisdiction of the state.
DR. ELISA NICHOLAS, Long Beach Alliance for Children with Asthma

Has seen children’s asthma improve when not at schools near freeways or when they move away from freeways, and it is estimated 15 percent of children who live in Long Beach have asthma. More needs to be done to decrease children’s exposure to air pollution, as recent data indicates that air pollution triggers asthma or exacerbates asthma, and that air pollution can cause asthma, set off inflammatory reactions within the lungs, revs up allergic reactions, an asthma attack, directly damages the lungs, decreases lung growth.
EVELYN KNIGHT, Greater Long Beach Interfaith Community Organization (ICO)

Concerned with the air quality and impact pollution has on the 38,000 people living in this multi racial community and approximately 10,000 students attending the eight local schools in Long Beach.
Requested that the AQMD: 1) support its opposition to the new inter modal terminal proposed by the BNSF railroad and the Port of Los Angeles; 2) assist in the creation of an emergency notification system for schools and neighbors when there is a problem at the refineries; 3) invest the fines and penalties collected from the oil refineries into its neighborhood; and 4) invest in monitoring so that people in the community will know what they are being exposed to on a daily basis.

CHARLIE ALSHULER, Clean Energy

Provider of vehicular natural gas of CNG and LNG; designs, builds, operates, and maintains approximately 60 fueling stations throughout the U.S. and Canada. Projects an aggressive growth plan that will include a California LNG liquefaction faction plant in the greater Los .Angeles area and Mojave Desert that will provide stability, reliable source, and convenience to provide LNG to the ports and Southern California, and approximately 100 natural gas fueling stations.
Committed to constructing an LNG fueling station for the 37 LNG yard houses in the Ports of Long Beach and Los Angeles; looking to build two public LNG access fueling stations at both ports; and asking that the AQMD look into the development of a class A engine. (Submitted written comments)
ROGER HOLMAN, Coolidge Triangle Homeowners Association

Supports Chairman Burke’s initiatives planned for the Ports and its specified times frames. The Pier Past Program implemented in July 2005 has been deemed a success by the Ports, and have asked Pier Past and the Port of Long Beach Harbor Commission to stop its program because of concerns that the 24/7 truck traffic would create a much larger health risk than what already exists.

ANDREA WHITE, Bike Station Coalition

Founded in 1996, the Long Beach Bike Station has been a small part of the solution to the region’s air quality issues. Last year bicycle users saved over 54,000 car trips and keep more than 325,000 pounds of emissions and other auto based pollutants from the air. Its success has brought about four other bike stations on the west coast with four more scheduled within the next two years. Thanked AQMD for support of the bike station through its AB 2766 legislation and MSRC programs, which have made a significant contribution to AQMD goals.

MICHAEL REPLOGLE, Environmental Defense

Supports the AQMD’s efforts to promote the use of alternative fuels, diesel retrofits, incentives to reduce pollution, and hope these options will continue to get the attention and funding they need. Urged the Board to pursue other funding sources for such projects and programs.
RAY GRABINSKI, Long Beach Resident
Suggested placing the burden on those shipping and transporting the goods to find a way to make all the processes that have been talked about possible. Urged the Board not to partner with the railroads because the railyards are not locally controlled; and noted his opposition to widening the 710 freeway.

DAVID FELICIANO and COLLEEN CALLAHAN, American Lung Association of
Los Angeles County___
Urged the AQMD to work with and pressure the ports, CARB, and EPA to provide more information about the health implications, health costs, and the cost of expanding the goods movement system. The AQMD has, an obligation to ensure that pollution levels are low and meet air quality standards; therefore, would like the December deadline extended for the goods movement action plan process to create the most comprehensive innovative and creative solutions.
DON MAY, California Earth Corps
Clarified that an uninterruptible power system is required for schools, hospitals, and cable systems; therefore, refineries should have that as well. An uninterruptible power system operates on the local power and when it fails is transferred back to the utility system. As such, it is not covered by the Public Utilities Commission. The co-generation should be on-line at all times and only when something happens should it transfer back, which eliminates a good portion of the flaring problem.

PEGGY FORSTER, Studio City Resident

Requested that the AQMD consider placing warning signage regarding the hazardous effects of air pollution on all trucks, equipment using diesel fuel, websites representing the port cities, and industrial shipping and petroleum facilities that do not now post such warnings.
NIDIA BAUTISTA, Coalition for Clean Air
The organization for the last few years has been working exclusively on an attempt to reduce pollution from the ports, the inland valleys, and the goods movement system which includes trains and trucks that produce toxic pollutants into the air as children play in their communities. Its report that was released last year outlines strategies and solutions to reduce port pollution, such as making sure ships are plugged into electricity have to idle for up to as many as four days.
Ms. LaPisto-Kirtley announced that the AQMD committed to four asthma vans throughout the four-county area, Los Angeles, Riverside, San Bernardino, and Orange; and an additional one for Los Angeles County will be available next year to visit the schools.
Ms. Carney expressed her appreciation to everyone who testified, noting that it is helpful, as Board Members, to hear from those specifically affected and those active on these issues.
Chairman Burke noted that the Board meeting being held outside of the Diamond Bar Headquarters was a great thing, and thanked everyone for attending the meeting.

*Written Comments Submitted by:
Barbara More

PUBLIC HEARINGS (Continued)

36.
Adopt Rule 1156 - PM10 Emission Reductions from Cement Manufacturing Facilities

Staff waived the oral report on Agenda Item 36. An errata sheet prepared in response to comments by the California Air Resources Board, was distributed by staff to the Board members and copies made available to the public.

The public hearing was opened. There being no request from the public to speak on this item, the public hearing was closed.

ON MOTION OF MS. CARNEY, SECONDED BY MS. VERDUGO-PERALTA, AND UNANIMOUSLY CARRIED (Absent: Loveridge, Perry, and Pulido), THE BOARD ADOPTED RESOLUTION NO. 05-33, ADOPTING RULE 1156 AND CERTIFYING THE FINAL ENVIRONMENTAL ASSESSMENT, AS RECOMMENDED BY STAFF, WITH THE FOLLOWING MODIFICATIONS TO RULE 1401.1, AS SET FORTH IN THE ERRATA SHEET:

Insert language into the Resolution, as follows:

“BE IT FURTHER RESOLVED, that the Governing Board directs staff, in response to the California Air Resources Board comments, to develop an enforcement protocol for the 100 foot plume restriction of subparagraph (d)(1)(C); and”
Modify paragraph (f)(2), as follows:

“(f)(2) The operator of a facility shall keep, at a minimum, the following records on at least a monthly basis to demonstrate compliance;

(A)
Daily rRecords of applying chemical dust suppressants, watering, sweeping and cleaning activities;

(B)
Appropriate records, on at least a monthly basis, for primary crushers, kilns, raw mills, and finish mills, production records of …………..”
37.
Amend Rule 1107 - Coating of Metal Parts and Products

Larry Bowen, Planning and Rules Manager, gave the staff report. An errata sheet to provide an exemption of the use of liquid photoresist, in response to a comment letter from a company unable to comply with the use of the coating, was distributed by staff to the Board members and copies made available to the public. As the exemption was not part of the work shop on PAR 1107, staff requested that the Board adopt PAR 1107 as proposed, and the exemption will be renoticed for a subsequent hearing.

The public hearing was opened, and the Board heard testimony from the following individuals.

RITA LOOF, RadTech

BOB SCHNEIDER

*TONY SCARPELLINO, Vacco Industries
*Submitted written comments

Thanked staff for providing a thorough technical analysis, as the staff report analyzed all available technologies that will be of great assistance to industry as a compliance tool; and for supporting Vacco Industries’ request to exempt the use of liquid photoresist.

Dr. Wallerstein confirmed staff’s support of the exemption, and indicated that staff would bring back a proposal at the January 6, 2006 Board to amend the rule to address that issue.
There being no further public testimony on this item, the public hearing was closed.

ON MOTION OF MS. CARNEY, SECONDED BY MR. YATES, AND UNANIMOUSLY CARRIED (Absent: Loveridge, Perry, and Pulido), THE BOARD ADOPTED RESOLUTION NO. 05-34, AMENDING RULE 1107 AND CERTIFYING THE FINAL ENVIRONMENTAL ASSESSMENT, AS RECOMMENDED BY STAFF.
PUBLIC COMMENT PERIOD - (Public Comment on Non-Agenda Items, Pursuant to Government Code Section 54954.3)

TOM POLITEO

Requested that the Board to help further the idea of transit oriented design or new and innovative procedures to deal with some of the issues we are facing in Southern California.

CLOSED SESSION

The Board recessed to closed session at 2:10 p.m. pursuant to Government Code sections:

· 54956.9(a) to confer with its counsel regarding pending litigation which has been initiated formally and to which the District is a party. The action is: Engine Manufacturers Association, et al. v. SCAQMD, et al., United States District Court Case No. CV-00-09065 FMC (BQRx).

· 54597.6(a) to meet with designated representatives regarding represented employee salaries and benefits or other mandatory subjects within the scope of representation [Negotiator: Eudora Tharp; Represented Employees: Teamsters Local 911 and SCAQMD Professional Employees Association] and to meet with labor negotiators regarding unrepresented employees [Agency Designated Representative: Eudora Tharp; Unrepresented Employees: Designated Deputies and Management and Confidential employees].

ADJOURNMENT

Following closed session, District Counsel Kurt Wiese announced that the Board took no reportable action in closed session; and the meeting was adjourned at 2:20 p.m.

The foregoing is a true statement of the proceedings held by the South Coast Air Quality Management District Board on November 4, 2005.

Respectfully Submitted,

ROSE JUAREZ

Senior Deputy Clerk
Date Minutes Approved: _________________________

__

 Dr. William A. Burke, Chairman
ACRONYMS

AQIP = Air Quality Investment Program

BACT = Best Available Control Technologies

Cal/EPA = California Environmental Protection Agency

CARB = California Air Resources Board

CEQA = California Environmental Quality Act

CNG = Compressed Natural Gas

FY = Fiscal Year

LNG = Liquefied Natural Gas

MSRC = Mobile Source (Air Pollution Reduction) Review Committee

NOx = Oxides of Nitrogen

PAMS = Photochemical Assessment Monitoring Stations

PAR = Proposed Amended Rule

PM10 = Particulate Matter (10 microns

PM2.5 = Particulate Matter < 2.5 microns

PR = Proposed Rule

RFP = Request for Proposals

RFQ = Request for Quotations

SOx = Oxides of Sulfur
TAO = Technology Advancement Office
VOC = Volatile Organic Compound
