Richmond Southeast Shoreline Area

Community Advisory Group

October 11, 2007 Agenda

Richmond City Council Chambers
Temporary City Hall
1401 Marina Way South

	Time
	Topic
	Presenter

	6:30

[10 min]
	Approval of Permanent Facilitator

	Nominations Committee

	6:40

[10 min]
	Opening

Agenda Review

Process Review
	Whitney Dotson

Kay Wallis

	6:50

[15 min]
	Cherokee-Simeon Ventures update
	Doug Mosteller

	7:05

[15 min]
	DTSC update
	Barbara Cook

	7:20

[20 min]
	CSV & DTSC Q&A

Including Questions from the Public
	Doug Mosteller

Barbara Cook

	7:40

[5 min]
	BREAK
	

	7:45

[30 min]
	Toxics Committee update
	Michael Esposito

Dorinda Shipman

	8:15

[10 Min]
	UC-RFS Public Health Assessment from a toxicologist perspective
	Dr. Jean Rabovsky

	8:25

[5 Min]
	Q&A of UC-RFS Public Health Assessment from a toxicologist perspective
	Dr. Jean Rabovsky

	8:30

[10 Min]
	Committee updates

Bylaws Committee

Nominations Committee
	Pablo Munoz

	8:40

[10 min]
	Public comments
	Public

	8:50

[10 min]
	Approval of Prior Meeting Minutes

Wrap up
	Carolyn Graves

Kay Wallis

COMMUNITY ADVISORY GROUP

RICHMOND SOUTHEAST SHORELINE AREA
MEETING

OCTOBER 11, 2007

6:30 p.m. to 9:00 p.m.

1401 MARINA WAY SOUTH

 RICHMOND COUNCIL CHAMBERS
REPORTER'S TRANSCRIPT OF PROCEEDINGS

BY: BRANDON D. COMBS, RPR, CSR 12978

__
CLARK REPORTING

2161 SHATTUCK AVENUE, SUITE 201

BERKELEY, CALIFORNIA 94704

(510) 486‑0700

MEMBERS PRESENT:

Tarnel Abbott

Rick Alcarez

Eric Blum

Steve Duran

Michael Esposito

Carolyn Graves

David Kim

Stephen Linsley

Gayle McLaughlin

Pablo Munoz

Sherry Padgett

Joe Robinson

Simms Thompson

FACILITATOR:

Kay Wallis

CONSULTANTS PRESENT:

Adrienne LaPierre

Dorinda Shipman

ACTION ITEMS FROM OCTOBER MEETING:
MR. MOSTELLER, CSV: 1) Signature of Contract for new permanent CAG Facilitator, p.6. 2) Has Lot 1 Removal Action Work Plan been sent to DTSC? And approved by to DTSC (was likely to happen in late October.) p.8. 3) Confirm that CSV (or their respective maintenance contractor) is doing the appropriate cleanout and storm-prep to prevent winter runoff from ending up in the “lake” that has been forming at South 49th each winter for the last several years. P. 16.
DR. ESPOSITO: Have additional hardcopies of the Rev. Remedial Investigation reports for both Lots 1, 2, and 3 been received from CSV? p. 10. Did these documents include cross-sectional documents as mentioned by Ms. Cook and Mr. Mosteller? P.20.
MS. COOK: 1) Has the DTSC submitted their comments to the Current Conditions report for RFS? p. 12. 2) Please give an overview as to the findings, trends, etc. from the Zeneca groundwater monitoring results. This was a question (submitted via guestion slip) from the public during the September CAG meeting. The question was not answered at the October CAG meeting, but was requested by B. Cook to be addressed at the November CAG meeting. P.13. 3) respond via email to the list of questions being resubmitted by Ms. Padgett. Ms. Cook committed to responding to these questions at the same time the DTSC Monthly Update for November is provided. P. 23.
MS. PADGETT: Resubmit her questions (that were not answered at the October CAG meeting) to DTSC. P. 23.

MR. HAET/DTSC: Provide an inventory of chemicals that were purchased for use by UCB investigators or RFS broadly. P. 35.

MR. MUNOZ: Bring another revision of the proposed Bylaws to the November CAG meeting, for discussion/approval by the CAG. P. 37.

MS. GRAVES: 1) Send the October CAG minutes to Mr. Haet so he can determine the areas to be evaluated for radiological waste burial. p. 20. 2) Help coordinate an ad-hoc committee to organize the topics, invites, and schedule for various state and federal representatives to come to a CAG meeting within the next four months or so (not all of the representatives may choose to come to the same meeting.) p.40.
PROCEEDINGS:

MR. ROBINSON: I think we'll call the meeting to order. Whitney Dotson, our chairman, won't be here tonight. He won an award by the Audubon Society for protecting shoreline habitat. So bravo to Whitney. And his sister, Ethel, is doing better. She's at home now but still confined to bed.

And thirdly, and with a great amount of pleasure on the part of the Nominations Committee, we have made a selection for a permanent facilitator, and that party is Kay Wallis, who you met last month.

And just to give you a background, when the Nominations Committee referred our selection to the Executive Committee, it was unanimously approved. Kay has a Master's in public health from UC Berkeley. She has a 20‑year career in communications and educational ‑‑ or rather as a communications and educational specialist with extensive experience in all aspects of group facilitation. In fact, you have a copy of a resume; is that correct, Carolyn? Okay.

Right now, Kay works as a special projects manager in the Department of Medicine at UC San Francisco, and she regularly facilitates a wide range of meetings. And we're going to benefit from that great level of experience. As an independent consultant she has conducted training and meeting facilitation for agencies including California Department of Public Health, the Pacific AIDS Education and Training Center, the Center for Health Training, and the University of Arizona Health Sciences Center.

Very importantly, Kay and her family have lived in Richmond for ten years, so she's local. And her involvement includes moderating public forums organized by the League of Women Voters, the East Bay Progressive Roundtable, and the Richmond Progressive Alliance. She served as a member of the Mayor's Advisory Group on Environmental Health and Justice, and she's teaching a SAT preparation class sponsored by the Richmond Public Library. We were very impressed with Kay, both during the interview process and really at the meeting last month.

So with that, we would like to put our selection forward for a vote ratifying what the Nominations Committee recommended, what the Executive Committee has accepted, and ‑‑ and as soon as we get a quorum, Michael, your second will be needed, but we don't have a quorum yet.

MS. PADGETT: How many members do we have and how many ‑‑ 50 percent of the quorum. I need to know how many members we have.

MS. ABBOTT: Sorry?

MS. PADGETT: How many members are members of the CAG?

MR. MUNOZ: Active members?

MAYOR MCLAUGHLIN: If you could raise your hands ‑‑

MS. PADGETT: No. We need to know what the current membership is before we can determine what 50 percent is.

MR. ROBINSON: We'll do that in the background while we conduct the meeting because until we have a quorum, and we've decided that we don't have a quorum.

So with that, Kay, I'm going to hand the meeting over to you, and you can begin the agenda review.

MS. WALLIS: Thank you very much. And pending this successful vote, I'll be happy to proceed as the continuing temporary facilitator. So, as I was introduced, my name is Kay Wallis, and I'm very pleased to facilitate this October meeting of the CAG. I welcome you all.

I will say that I will be very focused on two things, in particular, tonight, keeping the meeting on track and on time, that will be my focus. I am certainly not uninterested in the proceedings, but I am disinterested, meaning that I will not be contributing to any of the contents; but as your facilitator, I will be focused on, again, keeping things on track, on task and on time.

So an important tool that we have at our disposal is, once again, the agenda. So I hope everyone was able to pick one up at the table at the front. If you did not, it is there.

MR. ROBINSON: Kay, if I can interrupt, we do have a quorum, and so we'd like to go back to the vote and make sure that you're the permanent facilitator by the next meeting.

MS. ABBOTT: Maybe you should announce before you take the vote.

MR. ROBINSON: We're going to take a vote to ratify what the Nominations Committee recommended and what the Executive Committee accepted unanimously, and that is for Kay Wallis to be the permanent facilitator. So if I could have a show of hands for those voting in the affirmative. And then in the negative. It's unanimous. Kay, congratulations, thank you.

MS. WALLIS: Thank you very much.

MS. PADGETT: And the next step is to submit the copy of the contract to ‑‑

MR. ROBINSON: Cherokee.

MS. PADGETT: And the contract was written and we got support in writing that contract by ‑‑ we got support in writing the details of that contract by Peter Weiner and Sanjay Ranchod over at Paul Hastings law, and they've gone through the contract that would be submitted to Cherokee‑Simeon for signature after the CAG signs it. Is that correct?

So the next step is for the CAG to sign it and then it gets submitted to Cherokee for signature. And the reason for their signature is to agree to pay the invoices as they come through.

MR. ROBINSON: That's correct.

Kay, it's all yours.

MS. WALLIS: Thank you so much, Vice Chair Robinson. And thank you to the entire CAG for your confidence in me. It is a pleasure and an honor to serve as facilitator for this group. I hope to not only meet but exceed your expectations.

So let us return our attention to the agenda. We will do a quick review now. We've dispensed with the first item, and we'll be going through a few process points before we get into the usual update from Cherokee‑Simeon Ventures, and then that would be followed by the DTSC update and the joint question‑and‑answer session of about 20 minutes. There will be a short break, and that will be followed by the Toxics Committee update.

There will be a brief presentation by Dr. Jean Rabovsky on the PHA, the health assessment from a toxicologist's perspective. There is a handout that Carolyn has related to that presentation. And there will be time for questions and answers from both the CAG and the audience about that presentation.

We'll move then on to Committee updates, including the Bylaws Committee and the Nominations Committee. Then there will be time at the conclusion of the meeting for public comments and some brief wrap‑up activities, including approval of the prior meeting minutes and some last‑minute wrap‑up. So that is our agenda for this evening.

Just a couple of process points I wanted to review, and some of these we talked about at the last meeting. But just in case we need refreshment on those, we handled questions in a way that seemed to work out really well last time, and that was there are these green slips that are available at the front and at the desk here for the CAG members. We encourage both CAG members and audience members to, as you're hearing a presentation or thinking about posing a question to the group, even if you plan to ask it orally, this is a nice place to summarize your thoughts, if it's a comment or a question.
And that's for two reasons, just again to help you organize what you're thinking you want your question to be, but also in the case that we have to conclude the question or comment period and we have haven't gotten to your question or comment, this is a great way to capture it. And then it is collected by me and I make sure that the Executive Committee gets it for future follow‑up. It can go to the speaker that was involved. It can go to the committee, if that's appropriate, and Carolyn at the end of the meeting will have some comments about what happened to the questions that were recorded last time. So please call your attention to the green question slips.

We also tried something last time that again seemed to work very well, although this agenda tonight is not quite as packed as last month. We did ask that you limit your comments to a particular time allocation. So we're going to try that again. I have a timer that will help us do that. So this time we'll ask, whether it's from the CAG or audience, a two‑minute time period for phrasing your question or your comment for the group. And I'll remind you when that two minutes has been reached.

If there's a question, a comment, that seems like it's going to take more than two minutes or perhaps it's not directly related to the agenda, to the issue at hand, we've also started an action list, and I keep it over here.

It's a way, again, to make sure that even though we won't be able to adequately address the question or the comments if it runs over the two minutes or it seems off‑topic, we'll be able to capture it here and then assign a sort of follow‑up person responsible for following up with that or getting a response and then a date as well. And that's also something that the Executive Committee will review after the meeting to make sure that some kind of action is taken. So this is the place where I'm going to be recording anything that falls under that realm.

The yellow cards that were used in previous meetings for CAG members to use to indicate that something is off‑point have been discontinued, so there is a new addition to the bylaws called the point of order motion, and again, we talked last time about how that works, where at any point if things feel offtrack or off‑topic and the facilitator has not addressed it, then the CAG member can call a point of order. And that's when the proceeding or discussion stops, and then either the chair or the group as a whole can vote to either stop the discussion or take another route in some way.

That's described more completely in your bylaws. And there's a copy of it next to the CAG mission statement posted at the back of the room, if anyone needs to refer to that. So we've talked about using the green question slips, and we've talked about restricting comments or questions to about a two‑minute time frame. We've talked about recording things on the action list, and about the point of order tool that's part of the bylaws. And I believe that's all we have to review in terms of process points. Let's go directly to our next item, then, if there's no question about the agenda or our process. Yes, let's go to the Cherokee‑Simeon Ventures update and I'll call on Mr. Mosteller.

MR. MOSTELLER: Thanks. I'm Doug Mosteller from Cherokee, and as in past months, I'll be going through what we've been up to for the past month and what we have planned for the next month, and just give you a status report on some of our activities. Let me move these chairs first. Thank you. Thanks, Kay.

Okay. First off is the ‑‑ for the habitat enhancement area. We are continuing our maintenance activities. One of the things that we're looking into doing perhaps within the next month is looking ‑‑ evaluating if there are some additional invasive species.

I actually, talked to some folks this morning, saw a couple little invasive species over here and some right in this area, so it's one of the things that we would like to work to try to get those invasive species removed from the habitat enhancement area, or the east marsh.

Also within the east marsh, we've talked about the poor water samples that have been collected. We have all those results. We should be ‑‑ if you haven't received it already, Lynn, then it should be by the end of this week, a pore water study report.

So for now I will present the results from the sampling that was completed here and a brief evaluation of that. So once DTSC has reviewed that and approved that for distribution, that will be provided to the CAG.

For the lagoon sampling that has occurred for the upper lagoon and the lower lagoon, as I mentioned before, we were able to complete our sampling, so we have the analytical results back. We're compiling those results and then we'll be scheduling a meeting with DTSC as soon as we can, actually, to discuss those sampling results and figure out the next steps with respect to these investigations.

For the treatability studies, that's another thing where we have completed the ‑‑ well, we initially evaluated treatability studies in several areas on the property. One is here; another one is here, and another one right here.

So we've selected ‑‑ we started those pilot studies last year, and we've been collecting performance monitoring. So essentially we're collecting ground water samples to see how well these treatability studies have performed.

We provided some initial data to the DTSC and then we're in the process of actually finalizing the report, the treatability study report, and we'll be providing that to DTSC probably if not next week, the week after that. And once that report has been approved for distribution to the CAG, then we'll make copies of that report available to the CAG.
Next on task is the Lot 1 removal action work plan. We did receive some additional comments from DTSC on that report, so that's why it hasn't been finalized and probably why you haven't heard about a public comment period. We are addressing those comments right now. We have a copy or a version back into DTSC. Again, once that is approved, then that document will go out for a 30‑day public comment period.

And right now if everything ‑‑ if they approve this version, then hopefully, we'll be able to enter into a public comment period starting at the end of October. So that would be within several weeks. If they don't approve this version, then we'll have to make some additional modifications that will push that back a little bit more.

On the southeast parcel, that's what we refer to as this area here. It's also identified in the DTSC orders. I mentioned that ‑‑ it's ‑‑ we have some access things that we're trying to work through. Unfortunately, a number of our staff and team have been gone over the past month and we've been trying to follow up with Union Pacific who owns the land right here, and we have to cross their land. We're still having some challenges getting that access. So certainly we hope to wrap that up because we definitely want to get into this area here and conduct the investigations that we've proposed and DTSC has approved.

Next is what I'll call some vegetation maintenance. There is going to be vegetation maintenance at the end of 49th Street. It's really going to occur in this area right here. We're going to have to go out ‑‑ we're not going to be disturbing soil. We're going to be weed‑whacking, if there's vegetation that has some larger plants or something like that, you might even hear a chainsaw or something like that. Or at least that's what's been reported to me.

I, unfortunately, did not have an opportunity to go down to that area to look at that today, but that is something that we're meeting with some contractors, I think it's tomorrow, multiple contractors to see, you know, what essentially, who do we feel is best qualified to get that work completed. So once we select a contractor, we'll be able to move forward with that work. We have notified DTSC of that work and they have also approved for that to happen.

Some field work or some activities that you may see happening on the property. We're going to be providing or submitting a work plan to DTSC to collect some additional samples. For the most part, they're going to be on Lot 3. So we're going to submit a work plan to the DTSC once they review it and approve it, then we would mobilize a crew to complete those investigations.

In addition to that and this ‑‑ and I brought up before, there's an area down in this area with a magnetometer ‑‑ so that's a type of thing where you essentially try to get a sense of what's beneath the ground surface without really doing, you know, disruptive work on the ground. So we're able to see if there's what we refer to as anomalies.

And as a result of some magnetometer study that was completed over here some time ago, some anomalies were identified. We believe it's concrete with rebar, but we need to do some additional investigation. So in order to do that, we need to provide DTSC with a work plan that they have to approve. They'll have to review it and if they approve it, then we can complete that work.

On Lot 3, this area right here that has the temporary cap, we have done some weed removal on the temporary cap, and then as a result of that, those field investigations, so we did the weed removal. We have to do an inspection, we have to provide the DTSC with an inspection report that identifies if there are cracks on there, and if there's cracks, they are types of things that we would want to repair before the rainy season really hits in full force.

Due to the pending field activities that we'll have on this area, we're going to ‑‑ we have an inspection report right now, but we don't want to do anything too soon because if we have equipment up here and they create cracks, we'd have to go back twice. So we want to get these investigations done and have a financial inspection and then whatever action needs to take place, then that's what we'll do. Let's see. So that there is really the activities.

And with respect to status updates on more than some of the more significant documents referred to as the medial investigation reports and risk assessment and feasibility studies, this is basically what I have to report.

I think everyone is aware that we've provided the DTSC with revised remedial investigation reports for both Lots One and Two, as well as the revised remedial investigation report for Lot Three. They're in process of reviewing those revised reports, and if they have any additional comments, certainly we would be addressing those comments.

In addition to that, I know that there's been a request for some copies of tables and figures and even another hard copy of the report, and they're being sent to Michael. Michael, Dorinda and I had a conversation, I think it was last week, but we're going to get Michael the hard copy of those two reports that are our reports as well as extra copies of the 11‑by‑17 figures and tables and overlays within those reports. So they'll be ‑‑ it's my understanding that they're going to be sent out to Michael's attention tomorrow so I would assume that you would have it very early next week.

And a similar thing can be said with respect to the risk assessment where that's a fairly large document, and I believe you have it; is that right, Adrienne?

MS. LAPIERRE: I have it.

MR. MOSTELLER: You have the large document, but providing the tables and figures and overlays, I think that they were delivered today, okay. Great. And again, that report was submitted to DTSC and they're in process of doing their review, and again, once we receive comments on that, then we would be addressing those comments.

The feasibility study. That's good. That's something that, you know, is the next step. The feasibility study, just how the progression of things work, is you take samples, you analyze them, you evaluate the risks, so that would be the risk assessment, and next is the feasibility study.

And the feasibility study is really, okay, if you have areas on your property where there's, say, unacceptable risk per the DTSC or EPA, then you evaluate what can you do about it, so that's really what the feasibility study is all about. It evaluates what your options or alternatives are for addressing certain areas on the property where contamination exists. So that's something we're working through with DTSC right now in terms of process and procedures, and we'll be continuing to do that.
And, lastly, one thing I wanted to mention is for the next two CAG meetings, the November and the December CAG meeting, I will not be here. My wife is expecting in November, so I'm ‑‑ as of November 1st, I'm officially grounded and anticipating that grounding period is going to extend into December. So in my place we're going to have several members of our team, perhaps Jason Keadjian will be providing the report. He's part of our team. He'll do that in November.

Michelle King would do it in November, and she's from EKI, except she ‑‑ I asked her, you know, what is your ‑‑ she's had some medical issues and she actually has surgery scheduled in November, so she will not be able to provide that real technical report, but what I would like to talk to Michelle about is providing the update in December.

And, you know, I want to talk to her about it. And perhaps since Michelle is really the author of the Human Health Risk Assessment and she was here once before to talk about the risk assessment process, hoping or anticipating maybe it's a good idea that by then perhaps DTSC has reviewed the risk assessment and maybe she can present a little bit more of the results and really how she went about it.

Now, that's something that perhaps maybe, you know, we can work together and just try to figure out what the best way to present this because it's a very technical document. So it's one of the things that I think will ‑‑ if that's what the CAG decides and if that's what she's able to do, I think it's something we'll have to work hard to try to streamline it because it's a document that's about this thick and has a lot of information. So it could be difficult to present in a concise manner. So I'm sure we can figure something out. So with that, I guess I'll pass it to ‑‑ I should pass it back to you, as the facilitator of the meeting.

MS. WALLIS: Thank you very much. And it is time for Barbara Cook to give the DTSC update. Barbara, where would you like to be?

MS. COOK: I have a question that I would like to pose to the CAG. I have ‑‑ we received this week a series of questions, which I see one of them is in the back of the room, as well as two of the questions that Carolyn provided to us from the last CAG meeting.

I just need to know, do you want me to go through the update or the questions?

MS. GRAVES: The update has first priority.

MS. COOK: The update was provided to you this past week. I have one different modification I would like to give ‑‑ one little update. And that is what the Richmond Field Station is doing at this time critical removal. The material has to be removed. They took 19 samples, of which only one sample was above the ceiling, the screening level number of 16, so tomorrow morning they're going to go back out in that location and remove some additional soil. I can go through the rest of it ‑‑ or I mean, there is 22 questions here ‑‑ I think it's 21 questions, so...

MS. PADGETT: Well, I think that ‑‑ I'm the author of the questions. I read the update. I'm not sure that everyone here has read the DTSC update, so the questions may be out of context if there isn't, at least, some kind of overview on the update. So I think it would be helpful if ‑‑ I think ‑‑ I think it would be helpful if you went through the update, at least briefly, to bring those CAG members up to speed who did not read Lynn's email. And Pablo has a comment.

MR. MUNOZ: Given that we don't have enough time to cover everything, would it be possible to go through the report, address some questions, and whatever questions are still pending, to get a written response via email?

MS. COOK: Why don't we see how much we can get through. I really have nothing to add to the presentation that Doug has given. I think he's covered all the items that were given that are in the update with regards to activities that have occurred and activities that we expect to happen in the next 30 days.

The Harbor Front Site, which is the businesses in this general area, Weiss is the contractor for DTSC. They are revising the groundwater monitoring installation report. Report contains on how the (inaudible) were installed. Results of ‑‑ and the results of the first underground water samples.

They are also preparing a technical memorandum that covers the May 27 report. DTSC is reviewing that document. The memorandum was sent on October 8. So we haven't had time to review that.

They are the same consulting firm as prepared a soil sampling plan for the (inaudible) site as it relates to the evaluation of looking for chromium 6, which is a very common contaminant found in the operations.

The UC Richmond Field Station report. DTSC will be submitting their comments to the current conditions report. We did issue that; right?

AUDIENCE MEMBER: No, not yet.

MS. COOK: Not yet. I apologize. We discussed the technical time critical removal in the sense of the removal, the actions that have already taken place. There is a regrading of the eastern portion of the transition ecotone. I'm going to go through that some more.

This is an area of clean black material that was brought in historically and they need to regrade it and lay it properly, so it can flow. Plus they need to add some soil on top of it so grass and vegetation can grow because bay mud doesn't allow vegetation to grow easily.

There's no new information at the ‑‑ for the Biorad facility.

The west shore site. We expect the removal of that material to occur in mid November. There will be ‑‑ as we promised, there will be a seven‑day work notice issued before that. I approved that plan this week.

And then on Area T, because we did find total petroleum hydrocarbons in the wells, we are requiring a modification to the existing remedial action plan that covers the installation of additional wells as well as dealing with how to remove that product material out. That document will go out for formal public review (inaudible).

The state's property at Crystal Ranch which is the area that Doug is trying to get access across. The meeting is going to occur on November 1, and the same ‑‑ the railroad company is currently revising their soil and gas investigation work plan to deal with this area over here, which is basically called the Blair landfill.

During last month's meeting, I believe there were two questions that were posed that I would like to respond to. One was, had the groundwater monitoring report been received? And I guess the question we were willing to ask ‑‑ do you know which one it was? Which ‑‑ was it from this side, was it from this side? We weren't quite sure if you were asking about the Zeneca monitoring report because DTSC has received the monitoring report from Zeneca and our geologist is now reviewing that.

We're expecting the August report to be submitted by the end of this month. You did say that one; right? You said you were going to submit the monitoring report at the end of October?

MR. MOSTELLER: For?

MS. COOK: Your last quarterly report. We're expecting to see it in October.

MR. MOSTELLER: Yes.

MS. COOK: But we're also expecting to see monitoring reports for Harbor Front, that I just got the update. So I wasn't sure which one.

MS. GRAVES: I think the question was a general question, that there's been a lot of groundwater monitoring, and overall, what is happening with that? What are the results showing? Are there any trends? Particularly from Zeneca, there's lots of pieces, but to the audience members that asked that, they see it as one site. So I would, you know ‑‑

MS. COOK: Okay. Why don't we look at that as being one of the topics of presentation of next month, what the groundwater results are telling us. There are different types of contaminants that are found in different wells, so I'm not necessarily agreeing that I would say that they're the same sites.

For example, the groundwater impacted around a specific ‑‑ showing chromium 6, which is common for plating facilities, but we're not finding chromium 6 in any of the wells at the Zeneca property.

MS. GRAVES: They realize that it won't be the same, but they want to know, okay, there's a bunch of sites, so this one has got this going on.

MS. COOK: We'll go through that in more detail next month.

The next question was asking to put a warning sign up in the Bulb area at the UC Richmond Field Station to warn the employees in that area. Basically, we don't believe a warning sign is required. The area is already fenced, and based on the information that was provided to the department, the material is buried over 30 feet down. And no matter how adventurous any child is, he cannot dig 30 feet down because it will cave in on him. So we don't believe there is any danger of contact nor any exposure based on that, and there's a wider fence around the entire area that does have warning signs on it.

With regards to questions that Sherry was handed. I know that one of the handouts at the front of the table was a copy that has an email message. The first question dealt with the background soil samples for arsenic and wanting to ‑‑ with DTSC's review, you have further opportunity to review and evaluate the comments.

Let me explain the method that was used, and then I will ask you to speak to your toxicologist who can explain that method.

DTSC reviewed and approved the memorandum of the estimated background concentration. A multi‑variance statistical approach was used to evaluate 253 data points. A clustering analysis was also done which meant looking at the data cluster in a four‑dimensional space. And the data was analyzed and four distinction log normal arsenic populations were identified.

The lowest concentration of arsenic population was then interpreted to represent the background distribution. And the 95 percent upper‑tolerance limit of the 95 percent was then calculated and found to be 16. I do not have a Ph.D. in statistics and I have avoided it since my college days. So there are a variety of other people here who can go through that. We will email this so you understand the statistical approach.

DR. ESPOSITO: I have a quick question. As I understand it, they measured, simply put, is you identify two ‑‑ four groups of arsenic concentrations ‑‑ four groups. Four groups.

The question I have is very simple, what evidence do you have that the 95 percentile value or the median of that last distribution is really the background or is it just the lowest population of contaminants? I read that in point of fact, that a log‑normal distribution plotted of 64 soil sample values for the ‑‑

MS. COOK: You're asking a statistical question.

DR. ESPOSITO: This is going to be simple. And that was done for the Harbor Front Tract and that the value was around 16, and that was taken to be background. It's news to me that we're considering the Harbor Front Tract as a control area.

This is the bottom line. I think that we need to have a set of samples from some area other than the Harbor Front Tract where the log‑normal distribution has a 95 percentile value of 16, and you go ahead and you call that background. How can we be calling the Harbor Front Tract, an area of inquiry and concern and using soil samples from it to decide that 16 is the control for the area?

I know arsenic levels vary around California, around the country, but the Harbor Front Tract is engulfed by the Cherokee‑Simeon property. And there are tire tracks throughout it, if you look at aerial photographs of stuff being spilled all over. So I'm doubtful that we can say with certainty that this is the control value. That's my concern. It's not a statistical one. It's just how do we know?

MS. COOK: Basically, the department has a ‑‑ we recognize that sometimes you cannot find a true background, so we have developed a statistical process that looks at all samples and goes through this analysis.

As a verification of the validity of this, the Lawrence Berkeley Laboratory has done as part of its analysis, a very detailed analysis of the San Francisco Bay area, background concentrations of (inaudible) and this falls within that amount.

So, you know ‑‑ it's within the range. Their range goes actually closer up to 19. So with this statistical analysis and a comparison to the Lawrence Berkeley analysis, we feel very comfortable that 16 represents a good number.

MS. WALLIS: I just want to check in regarding the agenda. And it seems that we have slipped into our Q&A period, which is fine. I just want to make sure I understand that the report has been concluded.

MS. COOK: Yes.

MS. WALLIS: So this Q&A period is for both the Cherokee‑Simeon and DTSC. We have allocated about 20 minutes to it, and we'll start with any additional questions or comments from the CAG. And then I'll go to the audience. Mr. Thompson and then Ms. Padgett.

MR. THOMPSON: Since it has started raining, what effect does the runoff waters have on these areas that you've tested so far? And later on when we have a maybe much more heavier rain where it's at the flood stage of more water running off, are you going to take some readings afterwards to see if there was any leaching from the area that is toxic?

MS. COOK: One, I hope it does rain a lot because we're in a drought area, so I hope it does rain.

Number two, the answer to your question is the San Francisco ‑‑ well, all the water boards, statewide, they are required to prepare what's called a storm water pollution prevention plan that has to be in place by October 15.

That plan requires that they set up mechanisms on properties to make sure that no storm water can leave the property. So those ‑‑ so those mechanisms, they're done by a ‑‑ they're done by usually some type of row, grass row of some sort, maybe straw bales or something that are placed on the edge of the property that would prevent any storm water from leaving the site.

Now, with regards to leaching, you're looking at a lot water infiltration then. Basically, what happens then is nature takes place. The water flows through and it goes through. We have groundwater monitoring efforts in place in the Zeneca property to look with regards to any trends that are looking at with regards to any additional contamination that's been there, and things along that line. So we can monitor those types of activities.

MR. MOSTELLER: I would also just add that as part of our sampling protocol, we're required to monitor storm water runoff.

MS. COOK: So those are standard protocols that all the water boards have in place and are required to have in place.

MS. PADGETT: I have, of course, the list of questions that are still outstanding, but I did have a question ‑‑ I had several questions for Doug, but I'll limit it to one, and it relates to this ‑‑ the contract that you're looking to get at the end of South 49th Street for the weed‑whacking.

From what we understand, the police filed documents saying the weeds were overgrown, and since then I've also talked to the Public Works Department of the City of Richmond about the lack of drainage at the end of South 49th, and I am wondering if you want to combine it all in one. And I know Barbara has heard me make these comments year after year about the drainage at the end of South 49th, and we're not sure who's responsible for what.
However, much as Barbara just described, the runoff off the property may be being bales of hay, I don't care how you do it, but it is draining into South 49th Street. There is drainage going down South 49th Street and then there is drainage coming off the property onto South 49th Street. And it creates what I call the South 49th Street lake. And I have the photos and it blocks the driveway of multiple businesses getting into their business because this lake gets so large.

And so it is no longer able to drain into the area that we all know as the upper ‑‑ you know as the upper lagoon evaporation pond one. So there seems to be something going on with the drainage that used to be going through the property is no longer going into the property.

MS. COOK: Let me add one thing. Actually, the storm water ‑‑ well, the storm water when it drains in there, there is no catch basins, there is no storm water discharge at 49th Street. What Caltrans did when it did its construction over here, it devised this drainage path that goes through this property. So, you know, maybe you have to clean that out or you have to talk to Caltrans about cleaning it out but there is a drain that goes through the property.

It doesn't necessarily go into the lake. It literally goes down this way and works its way around, and ultimately, discharges into a storm drain that's over ‑‑ let's see, where's the path ‑‑ over someplace in this area. Because I actually walked it and got it from Caltrans.

MS. PADGETT: Regardless, the lake is there. It's coming and your property is affected or affecting the lake, so...

MR. MOSTELLER: Is there a question I should be answering?

MS. PADGETT: Yes. When you're looking at the weed‑whacking thing tomorrow, look also at the large mounds of dirt that are starting to accumulate at the fence line, and they're flowing over into South 49th Street from your property into South 49th Street.

MR. MOSTELLER: So make sure we're aware of doing the cleanouts and appropriate storm‑ware, that sort of thing?

MS. PADGETT: Yes. Add that to the weed‑whacking.

MS. WALLIS: I saw Ms. Abbott's hand and then Mr. Robinson.

MS. ABBOTT: I actually have three questions. What the status of the ‑‑ I'm not sure, I think it was a magnetometer survey in the Bulb area. That's one question.

And can you clarify a little bit more about the investigation of medium and large ferrous bodies confirmed on November 2006 of the magnetometer survey at the southwest end of South 49th Street. I know you did talk about that, but what makes you think it's concrete and rebar?

And with regards to both of those questions, I thought that Dr. Esposito has mentioned on every occasion that this has come up that there's a better methodology for investigating these suspicious ‑‑ you know, if we're concerned about radiological things, there's a different survey method that should be used and why is it not being used if it's not being used?

I also still would like to know what's going on with the samples from the evaporation ponds.

MS. COOK: I'll take the one, the Richmond Field Station. Did DTSC understand the work plan for that investigation will be coming in at the end of the month, at the end of October? Well, that's ‑‑ no, that's yours. I'm sorry.

MR. HAET: We don't have a due date for that right now. We're investigating it, but there's no date for a work plan.

MR. MOSTELLER: I think there are two questions. I believe there are two questions for me, what method are we proposing here and why are we not doing ‑‑ Michael ‑‑ the method that Michael proposed?

We're in the process of developing that work plan right now. I think that we look at the alternatives, but I think one of the methods that we're looking to do that gives you the real ‑‑ leaves you without much doubt is actually the one we refer to as potholing. Where you do essentially bring up the soil and you take a look, firsthand look, as to what is in that area as opposed to trying to interpret something from an instrument on the surface. That's more than likely the process that we're going to propose to the DTSC. And it will be up to them to determine whether that's acceptable or whether they want us to look at an alternate approach.

Your second question was the lagoon sampling. Those samples have been collected and that's the information we're compiling right now, and we need to schedule a meeting with DTSC to review the results and figure out what the next steps are.

MS. COOK: Answer back to the Bulb is that there is no due date that has been established.

MR. HAET: It was identified as a data gap in our current conditions report.

MS. WALLIS: May I ask the speaker in the audience to spell your last name for the transcriptionist.

MR. HAET: Sure. Last name (inaudible), first name Greg, with UC Berkeley.

MS. WALLIS: Thank you. And I saw Mr. Robinson with his hand up.

MR. ROBINSON: I'd like to dovetail my question onto Simms about the groundwater testing. You mentioned the hay bales or the storm water protection plan. That deals with surface runoff when you say you retain the storm water discharge. Underneath the cap, I understand that there's topographic variance with a low point, not a sump or something like that. Is that true and would there be any testing of water that would gather ‑‑ hold on for a second.

MS. PADGETT: I think he's talking about perhaps, I know just taking over here a little, the north end of the cap, there's a dip. You're talking about Lot Two where it joins Lot Three. Where Lot Two and Lot Three kind of mesh, there's an elevation dip and I think that's maybe what Joe is referring to, not necessarily a sump.

MR. ROBINSON: Well, in terms of water, it might be a good area for a sump.

MR. MOSTELLER: Might be.

MR. ROBINSON: Just saying that that might be a good opportunity to just ‑‑

MR. MOSTELLER: That area is in an area that we ‑‑ when we take a look at some groundwater elevations, we do see some mounding in this area, and something that we want to look at and try to ‑‑ I'm sorry. I'll repeat myself.

But this area is an area that we have as part of our quarterly groundwater monitoring, we measure groundwater evaluation, so that's the depth from the surface down to the groundwater. And when we do that, we essentially develop what's known as (inaudible) contour, so that says, okay, here's the elevation of groundwater throughout the site, and with that information, you can figure out which way is groundwater flowing.

Also, as part of that information what we can see after, say, a significant ‑‑ well, after the rainy season, we can see a slight, what I'll refer to as mounding, so there's a possibility that it seems that there might be some infiltration in this Lot Two area, which is not ‑‑ it's not the cinders and that's something that we're looking at and we would like to resolve as well.

One of the things is we certainly want to make sure is we're appropriately managing the storm water, and so that we would look to improve that drainage in that area.

MR. ROBINSON: One more question. Where your finger was just a moment ago, you were talking about treatability studies and I just wanted to determine that those were all restricted to Lot Two. That was early in your discussion.

MR. MOSTELLER: That's correct. Lots One and Two. We refer to this area as a Lot One/Two area and this is the 227 area and this is the 219 area. Those areas are identified by the sample identification number, what are elevated concentrations of a compound that was detected warranting DTSC requested and required that we do treatability studies in those areas.

MR. ROBINSON: For what class of compounds?

MR. MOSTELLER: The classification of compounds would be the volatile organic compounds.

MS. WALLIS: Next question from the CAG. Mr. Alcaraz.

MR. ALCARAZ: The arsenic, you were saying it's 30 feet deep.

MS. COOK: Arsenic?

MR. ALCARAZ: Go ahead.

MS. COOK: No, this is the Bulb area where the radiological materials were buried.

MR. ALCARAZ: Okay. I'm referring back to the arsenic. Is it in there? Is it deep in the ground? Did I hear you wrong, incorrectly? Maybe I did.

MS. COOK: Arsenic is a naturally occurring metal and it varies in its concentration based on the type of soil that you have. So certain types of soil has higher levels, other types of soil doesn't. For example, if you have sand, you typically don't find metals attached to sand.

MR. ALCARAZ: Filtering system, natural. Then you're saying what they found there they're cleaning up and it will be okay. Is that right?

MS. COOK: Yeah, the area where they did the excavation is very shallow. It's not very deep, so it didn't go anywhere near 30 feet, only a couple feet down.

MR. ALCARAZ: Okay.

MR HAET: You said where the drums were buried. We did identify that area as a data gap. To date we find absolutely no evidence of any drum burial in that area and we'll be submitting that information.

Based on the records we found of our radioactive waste disposal, as early as 1955, starting in 1961, the waste from the campus and from the Lawrence Berkeley Lab went to a site in Nevada, and this was during, I think, the late ‑‑ when Mr. Alcaraz was there was 1967.

MR. ALCARAZ: '67.

MR HAET: Well, during that time, the records indicate that our waste was being disposed of at a licensed site in Nevada.

MR. ALCARAZ: You're telling me I didn't bury them, and I'm telling you that I did bury them, and I have two other ‑‑

MS. COOK: This was identified as a data gap and it has to be looked at. There are metal anomalies that are there, and it has to be evaluated.

MR. HAET: We've identified it as a data gap. I just wanted to say when you say they were identified as radioactive drums, there's nothing we found so far that indicates that.

MS. WALLIS: I saw a hand over here, but I need to see it again.

MR. BLUM: It was in response to that. Okay. Thank you. And perhaps the moment has passed. It was just a thought that came to my head, but if the records don't indicate that there's something there, it doesn't mean there's nothing there, that's all.

MS. WALLIS: Additional comments or questions from the CAG before we open to the audience?

MR. THOMPSON: I'd like to ask the question pertaining to any of the areas that you previously worked on and ran tests on. Is there any way that you could take and make an overlay so you can lay it over the sections that you have up there on that diagram, so that you'd be able to see it from here and determine exactly where you're referring to when you mention different spots up there on that visual overlay?

MS. COOK: You mean cross‑sections? You're looking at trying to be able to see other cross‑sections of the document, the documents that are going to Michael?

MR. MOSTELLER: Yes.

MS. COOK: Yes, the documents that will be coming to Michael will include cross‑sectional documents.

MS. WALLIS: Okay. Dr. Esposito, then Vice Chair Robinson.

DR. ESPOSITO: I think it would be helpful for Greg and others to have a copy of the minutes of the CAG meeting from about October in which we have a very precise description of how the barrels were buried at the Bulb. If I recollect, the digging started with a backhoe, but then the hole began to fill with water, and then there was a switching over to a push bucket device.
The barrels were laid down at about 30 feet deep on their sides and the individual layers were covered with Visqueen as the layers were built up and the holes were covered over. So I think that this would give you some clues as to what you might be looking for. What's in those barrels remains to be determined. So I think it would be useful to have a copy of those minutes.

MR. HAET: And what is that based on?

DR. ESPOSITO: It's based on this gentleman's recollection to CAG of what he did.

MR. HAET: I should point out a couple other things. This is the third different place where he said the drums were buried. The first place was near the pier, but we did a magnetometering survey there well over a year ago. We didn't find anything.

Then Mr. Alcaraz said they were buried at Beaker Beach. We did a magnetometer survey, we found some magnet anomalies. This was on City of Richmond property. DTSC conducted a full investigation, including excavating. We found scrap metal. So now Mr. Alcaraz says these drums are buried at the Bulb. This is the third different place he said the drums were buried. This was all done with DTSC in the loop.

We've investigated the history. I don't have any other information other than the history from Mr. Alcaraz. I've asked you for additional information when you wrote to our chancellor. We haven't gotten anything. I have researched the radioactive waste disposal history going back four decades, I found that. I talked to the gentleman that picked up the radioactive waste from our campus back in the '60's. He told me exactly what he did with our waste. Okay.

So I have information that conflicts with what Mr. Alcaraz is saying. I'm not saying he's saying anything is untrue. There may be barrels down there. I don't have any information that I found that indicates there's any radioactive material down there. We've done surveying out there on the surfaces. So all I'm saying is this is the third different place.

DR. ESPOSITO: Since you have such complete knowledge then you should be able to tell us, what is the magnetatometive‑positive material? You must have a record of it because your records are complete. Your data says that it's the size of an automobile. Surely if you buried a truck out there UCB would remember it.

MR. HAET: I think there was probably a lot of dumping that went on the whole shoreline of scrap metal. To say that that equals dumping of radioactive barrels seems to be a stretch based on what I know.

MS. WALLIS: I need to interrupt to do a time check. We are at 7:40 which was supposed to be, according to the agenda, the conclusion of our Q&A session. So I need to ask the group how it would like to proceed. I have two hands that arose after Dr. Esposito's last question, and I also am aware that there was a list of questions that people have been referring to and that was started. So how do we want to proceed in terms of the agenda?

MS. PADGETT: I suggest that I resubmit these with the request that maybe an answer come back in writing for those that weren't answered tonight with the possibility that maybe we could hear from you, Barbara, and some kind of a response to the question about no ecological risk assessment being done on Lots 1, 2, and 3. I know that's in here.

The question No. 8, explain why the Zeneca Cherokee risk assessment for Lots One, Two, and Three gives no consideration for ecological risk factors, including all the animal and plant life affected by the upper and lower horizon groundwork examination and the 350,000 cubic yards with contaminated material under the temporary cap as well as its migratory impact on the San Francisco Bay Wetlands. The omission of the ecological risks factors is becoming a critical issue among members of the public.

So to clarify for others who aren't quite up to speed on this, we know that a human health risk assessment has been submitted to DTSC for Lots One, Two, and Three. There is no ecological risk assessments being proposed by Cherokee and Zeneca for that same area, and we wanted to know why it's been left out.

MS. WALLIS: So the suggestion was that the answers to the questions that have not been addressed this evening be prepared by DTSC and be sent to the CAG.

MS. PADGETT: I will resubmit the questions that have not been answered, and then the request would be that they give us written answers.

MS. WALLIS: And Mr. Robinson?

MR. ROBINSON: I have a proposal for the CAG. We have a ten‑minute public comment section at 8:40. I'd like to take that and apply this to ‑‑ this is the meat and potatoes, this is the opportunity for Cherokee to answer our questions. Do we have an objection to that and simply pushing back the agenda ten minutes? I think that's what we'll do.

MS. WALLIS: Okay. Thank you. We'll add that ten minutes now to our clock. And I will ask for direction on taking questions from the audience which we have not done yet. Our questions have all been comments from audience but not questions. There are additional questions from the CAG that we should focus on now.

MS. GRAVES: Can we address the one that Sherry left open first?

MS. WALLIS: We may. We have ten minutes to do so.

MR. BLUM: Let's do that and move to public questions.

MS. COOK: So I'm only answering this question that you're opening up. This is Question 8 that was asked. Basically, the issue is that Lots One, Two, and Three do not have a habitat that would require an ecological risk assessment, and that's what it is looking at. However, the Department recognizes that it's moved there, so our toxicologist who specializes in ecological risk is reviewing the human health risk assessment and evaluating, and it may provide comments based on his evaluation.

MR. MOSTELLER: I would also add to that that one of the requirements that DTSC had for us for the pore water sampling, that requirement was based on looking at the ecological risk assessment.

MS. PADGETT: This is where the terminology gets confusing about Lot Three. The pore water sampling, as I think I understood it, is in the habitat enhancement area. Yes, the habitat enhancement area. And the human health risk assessment is for the lot, the uplands portion of Lot Three, which is north of the habitat enhancement area. So that's from the biologically‑active permeable barrier north, and there is no consideration for any of the critters or wildlife from the biologically‑active permeable barrier north. So that's about 56 acres or so, maybe a little more. And so that's ‑‑ actually it's more. It's about 65.
That is a substantial part of the property that isn't being given any consideration for the ecological risk factors. And we know that we have lots of birds in the area that pick up mice and rats and other things to eat that are burrowing in the upland area or at least trying to make a life out there somewhere, and what is the risk to the fish and fowl in the area as they are impacted by those animals that are trying to live in and around the uplands portion of the property?

So I hear you, Barbara. Someone is looking at it and maybe there will be some comment on the ecological portion.

MS. COOK: Yes. The toxicologist who specializes in the ecological risk is also reviewing the documents.

MS. WALLIS: Any questions or comments from the audience?

MS. ABBOTT: Does that mean that we still have time?

MS. WALLIS: We still have time for CAG questions as well. Just a second, Ms. Abbott, I just wanted to point out that I've caught two, what we're going to call action items, based on the discussion. One of which Ms. Cook referred to earlier that she will summarize groundwater results to her November report to CAG.

And this request by Ms. Padgett that she will resubmit the unanswered email questions to the DTSC for written response. And I didn't know if you have a timeline associated with that.

MS. PADGETT: One week.

MS. WALLIS: And also if DTSC wanted to specify a time for providing the written responses.

MS. COOK: DTSC will provide its written responses at the same time as it provides its monthly update in November.

MS. WALLIS: Thank you. And we'll take another question from Ms. Abbott, and then Ms. Graves.

MS. ABBOTT: I have a comment based on the earlier exchange, and I have spent a lot of time looking at historical maps of this area, and I just want to say that the shoreline has changed over the years through human intervention, so I just want that in the record.

My question is No. 14, what plans does DTSC have to evaluate the Zeneca Stauffer Cherokee contamination on the south side of the Bay Trail?

MS. PADGETT: The numbers changed a little bit.

MS. COOK: The answer to that question is we have ‑‑ nothing has been formalized. This is basically called the outboard section in DTSC's terminology.

MS. ABBOTT: Is there a plan?

MS. COOK: We will look at it once I get everything else out. I have limited resources so I can only deal with the areas where I believe the source is and we'll go about after that.

MS. WALLIS: Ms. Graves?

MS. GRAVES: I have a couple of questions for Barbara and then some for Doug. I think Doug's will be easier to answer, so I'm going to ask him first. These are follow‑up action items from September. And I realize I didn't e‑mail the list of action items, so I'm just going to mention them to remind you.

We had asked you that you contact a consultant doing the radiological historical assessment to find out when the expected delivery date of the report would be. Do you have that information, by chance?

MR. MOSTELLER: The best ‑‑ and I'm talking to ‑‑ just refresh everyone's memory. Zeneca is doing a historical radiological site assessment per the request of DPH and DTSC. They're still in ‑‑ last time I said it, they're anticipating it would be completed in October. They're still looking to do that, although I also know that Lincoln is in the process of trying to organize a meeting with both your technical consulting staff, Zeneca, CSV, DPH, and DTSC, so I would anticipate that at that meeting Zeneca would be in a position certainly to provide an update as to where they are.

MS. GRAVES: So by the November CAG meeting we should hear something?

MR. MOSTELLER: Assuming that the meeting can be scheduled before the November CAG meeting. I know that we're looking at the week of October 22, and I think the radiological expert for DPH was not available that week, so now we're looking at an alternative week.

MS. GRAVES: The other was to check on the status of Dr. Robert Meyers' response of the methods used for the radiological analysis and send his write‑up to the CAG.

MR. MOSTELLER: And Dr. Meyers is well aware of his deadline now. And I would anticipate ‑‑ my objective is to have Dr. Meyers provide Dave Muller a copy of some suggested protocols for sampling prior to that meeting, so that would give them an opportunity to review suggested protocols. Nobody's gone in there cold, so we can have a more meaningful discussion.

MS. GRAVES: That's it for you. Barbara, a follow‑up I have was someone in the audience had asked at the September meeting, they apparently had the impression that DTSC had made a statement ‑‑ they'd asked if DTSC could check their records ‑‑ they had the question that DTSC had possibly said that RFS could not move employees into the Forest Products Building until the characterization was complete, and obviously, people are being moved in there. You had mentioned you would look at the various orders and things that have been done. You knew about the general order but ‑‑

MS. COOK: I thought we made a commitment we would go back and look at the minutes to see if I made that statement.

MS. GRAVES: I heard a commitment to look through DTSC documents, but that was to follow up on that. That was the main question. And it was just Dr. Esposito that he's trying to find out the health protection things, everybody quotes it but nobody can point to a document.

MS. COOK: Let me answer that, and I'm not a toxicologist and I'm not a medical doctor. And you actually have a very good toxicologist sitting at the other side of this table, so I would like to have her answer this question as well.

There's no medical study that evaluates the results of ‑‑ and Doctor, I'm assuming that you also know that there's no medical ‑‑ you can probably verify this, there's no medical study that has ever been done in following up after a remediation activity has taken place to determine whether or not there has been ‑‑ what impacts to health has been.

Because when you do that, typically they take a number of years to do. You have to follow somebody for, I don't know, 30 years as an estimate, and no, they don't do that. The Superfund program has only been in existence since 1980, so there's no studies that are true medical doctor follow‑up studies to evaluate whether or not what impact cleanups are done.

I would also like to emphasize that it is basically both you and CPA and the Department of Toxic Substance Control policy, and that it's our goal and hope that in reality nobody has been impacted by the site and we have taken measures to increase that possibility by removing the contamination.

There are other sites you can go (inaudible) and you can find where basically an entire community was impacted by the mining operation there. And so there are studies that clearly demonstrate that in some very, very limited and worse case scenarios major communities have been impacted by these. But there is no medical studies that have been done that are true medical studies to evaluate the impacts of cleanups.

MS. WALLIS: The CAG allocated an additional ten minutes for this and we're at 15 minutes now. I know Mr. Robinson had another question or comment. I just ‑‑

MR. ROBINSON: I defer my question.

MS. WALLIS: Okay. I then will call a five‑minute break, and then we will resume in five minutes with Dr. Rabovsky's presentation.

(Recess taken.)

MS. WALLIS: Thank you. And I'll ask again if we'll return to our agenda and our proceedings. I wanted, since there was quite a bit of discussion in the last Q&A period, I wanted to, again, if you did not get a question or comment recognized, again, the green slips is a way to preserve that and have some follow‑up done by the Executive Committee.

MS. WALLIS: We're going to move now directly to Dr. Esposito and Ms. Shipman for the Toxics Committee update.

DR. ESPOSITO: Thank you.

For the Toxic Committee update this evening, we're going to do several things. I will be asking Dorinda Shipman to lead off and give a general summary of what the consulting staff has been doing.

And following that I'd like to talk to you about an issue that arose during the latter part of the earlier session about the remediation ‑‑ lack of documentation regarding the health effects of remediation activities.

And we're then going to talk a little bit about the public health assessment of the Richmond Field Station that was a report that was commented upon by the Toxics Committee. Also commented upon from the viewpoint of a professional toxicologist by Dr. Jean Rabovsky, our former chairperson, and as well as other individuals, Joan Licherman commented, and some other individuals sent comments to Tracy Barreau, and we're going to be discussing some of that this evening. So to lead off, I'd like to ask Dorinda to give us an update. And why are you so far away?

MS. LAPIERRE: Good question.

MS. SHIPMAN: Hello. Since the last CAG meeting, the technical support staff has reviewed the second quarterly groundwater monitoring report for the Zeneca site and we've provided our comments to the CAG. The CAG is still looking at that report.

We've also started our review of the Human Health Risk Assessment, and we're putting our efforts towards that right now, and we'll be looking forward to reviewing the RAW and the pore water sampling reports as long as the radiological sampling and analysis method that Dr. Miers is going to be providing to Cherokee and hopefully participate in that meeting. If we can get it scheduled, I know DTSC is trying to do that right now.

DR. ESPOSITO: Thank you very much. Is this working? Yes, it is.

I'd like to talk to you briefly about some items that I've highlighted from our work at the Toxics Committee, which are on this handout sheet. And for the past several months the committee has been inquiring from a variety of state agencies and officials whether or not there are any published data indicating that remediation techniques used in California, and elsewhere in the United States, have been shown to be protective of human health by post‑remediation studies.

Now, there haven't been such large studies but there are new methods which are not very difficult, modern methods, to gather that information. And some communities such as a CAG in New York City have organized themselves to collect that kind of data, blood samples and urine samples, biomarkers, but for the most part, the answer has been there haven't been any studies.

The reasons that were given were they're impossible to do. They're difficult to do. They're very expensive to do. Whatever the reasons for the lack of inquiry, we are left with the fact that health agencies in California and other states formulate pollution measurements relying on best estimates of the toxic effects of pollutants. These are from animal data, from microbial data, plant data, from limited human exposure data. This is a difficult task and we are very respectful of the difficulty. But they're always based on incomplete information.

The best evidence of the fact that the data is incomplete is that time goes on, the permissible exposure levels for many substances decline, due to the recognition that pollutants or the exposures are more damaging than previously thought.

A stark example of this is the evolution about what constitutes a safe dose of ionizing radiation. Since 1945 to the present day, the studies have shown that there's no harmless dose of ionizing radiation. The National Academy of Sciences on its report from the biological effects of ionizing radiation concluded that there's no harmless dose. And that's true for background radiation like radon gas, dental X‑rays, and human‑made radioactive materials.

Ionizing radiation is simply never harmless. Clearly, some of it is present in our background and we have to live with it, but it's never harmless.

A further cause for concern, our recent studies of human biology. At this turns out the human population is a lot more variable than we thought, and some of us lack completely the genetic information required to mitigate damage to the genes, to proteins, to organs after taking some pollutants. Not slight differences, just no function.

A good example of the genetic variability of the human population is the fact that individuals vary greatly from one another in their ability to produce a very important molecule called glutathione. Glutathione is a small peptide of amino acids and it is involved in surveillance of pollution of all kinds in the human body, in particular, the defense against metals, including mercury.

And mercury poisonings is implicated in areas of fetal nervous development, immune disorders, behavioral disorders, and autistic spectrum disorders. And perhaps the most telling information is that children who exhibit autistic spectrum disorders frequently have low serum levels of the glutathione and it's a concern.

So when environmental health investigators calculate that there's only going to be one more death per million, exposed to a given dose of toxin, the estimate assumes humans ‑‑ more or less humans are normal, uniform given the susceptibility.

It could be very difficult to do anything other than that. The math would be horrendous. However, individuals at all stages of life, from the embryo to the adult, who are intrinsically more sensitive to a particular agent are going to bear the greater burden. More of them will become ill, more of them will die, more of them will die sooner from these metal intoxications.

So the message from modern science and the impetus of environment justice is that we should have zero tolerance of the growing metal toxins. What does that mean? It means that we remove as much of any pollutant as is technically feasible from environments that are being remediated. And that does not present an unreasonable burden. We just heard, for example, that we now believe that there are good data to indicate that our background here for arsenic is 16 milligrams per kilogram of soil.

If that's what it turns out to be, for sure, then no one is going to be asking to remediate below 16 milligrams per kilogram of soil because that's the natural background. We have to live with that. The question is to find out if it's so. Now, this takes me to say a few words about ‑‑ just to say a few words about the Richmond Field Station Public Health Assessment.

We have this ‑‑ we have basically two data sets in terms of responses. We have the one that was prepared for us by Jean, and the one prepared by the (inaudible). In the interest of time, what I'm going to ask is for Jean to review with us her take on the public health assessment prepared by Tracy Barreau.

I want to say, once again, before we get into that, we are very grateful to Tracy and her staff for taking on this project. These are difficult analyses to do. We understand it's a major effort. So with that, I'd like to turn to Jean.

DR. RABOVSKY: Thank you. I didn't realize I was going first, but that's okay. And I'd like to reiterate what Michael just said, that the project undertaken by Tracy and the whole staff with whom she is working, and work either for her or under her or with her, it was really very, very difficult. But I'm going to go over a few items here.

First of all, so that you know I'm Jean Rabovsky. I'm a retired toxicologist and a former member the Community Advisory Group. Now, I've become familiar with the Richmond Field Station, but I'd just like you to understand that as I was reading the Public Health Assessment and wrote my comments, this was done as an individual and without consultation with the CAG.

However, once I submitted any comments to Tracy by the deadline, a few days or a week after that deadline, I don't remember the date, I did forward a copy of my comments to both Michael, as the head of the Toxics Committee, and Whitney Dotson, as head of the CAG. I don't mind if they're made available, but I want to clarify how I did this.

Just to summarize, as I come to the end, there's really two major points that I would like to make in terms of summary, that the lack of adequate characterization of current historical exposures represents an unequivocal conclusion regarding the potential adverse effects to people coming into contact with the toxins on the site. And when I talk about the site, I'm talking about the Richmond Field Station.

Secondly, the oversimplification from complex toxicologic phenomena prevents an unequivocal conclusion with the potential health risk with people who are exposed to toxins at this site.

And thirdly, in view of the lack of information, much of which will not be corrected in the short term, a public health approach to the health concerns at the RFS would be to apply to the precautionary principle, and work to maximize cleanup operations, work to minimize exposures where total removal may not be possible, and maintain contact with exposed populations to document health concerns.

Now, in general, I'd like to go over a few things. And a lot of this has to do with language and how language is used, and I don't mean that the writers of the document intended anything that was adverse or intended anything that nefarious, but we all know as we write and speak, we have to be careful with how we use words.

First of all, the concept in these documents of history exposure which gets mixed up with past exposures. The exposures dealt with the PHA are really the past exposures, probably starting in the early 2000s, late 1900s. Those are not historic. Historic exposures at that site really deal with the very, very early industrial manufacturing activities, maybe starting late 19th century going up to the 1960's. I don't have the exact dates but really a long, long time ago.

There is a lot of reasons why the historic exposures aren't necessary, and I'll just mention one of them. As you look at the literature now, it's becoming more and more evident that exposures at a very young age, even preconception exposures, have very basic implication for health effects in adult life. They cannot be ignored.

Now, how do you get that information? These are the recommendations that I may have made in this little comment, but someone somewhere or some group somewhere should be undertaking a major research activity to figure out just what and how much was being used and emitted and wasted or whatever since the late 19th century.

In terms of some risk assessment issues, again some of the language may be misleading because I'm a toxicologist and many people who have come up to speak here on the CAG may look on the document and understand what the words mean or can read between the lines, but someone in the public who is reading this document or anyone who is not familiar with some of the processes, will not understand some of the nuances.

For example, one, in dealing with trying to quantify a potential risk to a noncarcinogen, one goes through a process and applies some protective factors. They are referred to in the document as safety factors. That term has not been used in decades. They're not safety factors because we do not know how safe anything is. There's no such thing as 100 percent safety with 0 percent risk.

What we do have are some uncertainty factors that may be applied for public health purposes because of knowledge which we do not have about what was going on based on experimental tests. Okay. It may have to do with how long the exposure was, how long animals were exposed, how many animals were used, is it a human study, is it a rodent study, a lot of things. So you have these uncertainty factors applied.

Now, none of this, of course, will not affect any of the results, but I think it has to be understood. Safety factor is not an appropriate way to talk about this process. And another case in terms of bringing up to speed, there's use of comparison values. There's a number of comparison values that are used throughout the document, they have been developed by the United States Environmental Protection Agency, maybe used by the agency, ATSTR, Agency for Toxic Substances and Disease Registry, used by the State of California and some of their departments.

The statement is made that these recommended exposure levels which could be used for comparison are based on a particular methodology, it is called no observed adverse effect level, may be a lowest observed adverse effect level. But the point is, that is one type of methodology.

Over the last decade another methodology has been applied, which is superior to that methodology because it involves much more information, and in fact, the current literature and the current studies that are being done suggests that even at many recommend exposure levels or occupational levels, there may be a risk, whereas before we thought maybe the risk would be much more negligible.

So it is really important that this information be included so that people reading the document understand it. It may not change the numbers, but people need to understand what's going on in order to make decisions about their lives.

I'd like to go into some specifics about this document. There is a distinction made between exposure to single chemicals and to mixtures. That's always a big problem. It's a big issue. It's a big headache to anyone working particularly on a site like this and what do you do with it.

However, there was something of concern to me in discussions about single chemicals. Now, I read the paragraphs many times. I think I understood what was being said. I'm sorry that I don't think anyone from DPH is here right now because if I am reading this incorrectly, I would like to know.

But there was a point where exposure to a single chemical, in this case it could have been the total PCBs, it could have been arsenic, but those exposures exceeded a ‑‑ blanking on the word ‑‑ a comparison value for noncancer. That was it.

Well, usually when you see something like that, when you see an exposure coming out and it's an estimated exposure exceeding some comparison value saying, whoops, there is a problem here, now we have to do something about it. But then another step is taken in which there is a comparison to an experimental adverse effect level, and therefore, that concern about the exceedence then becomes minimized. I've never heard of this particular procedure, and I do not understand why it was used for a single chemical.

Another point that I think needs a little more discussion, and I do not think I've missed it, reference is made very often to what I think you're saying that the environmental medium would have been soil, could have been air, water, but the number that came out of the monitoring was probably less than a laboratory detection level. I think that's what they're talking about.

My question is, and there is no answer that I could find, is how is that information used when the exposure is estimated? Now, just because one comes back with a sampling value that is less than a laboratory, you know, detection level, doesn't mean that the material is absent. It means that you cannot measure it with the current methodology. May be a great methodology, just may be impossible. So you really don't know what's there.

Now, there's a lot of ways that you can use that number. You can call it zero and put it into your equation. You can use the detection level and put that in the equation. A very commonly used one is to assume one‑half of that detection level, but I didn't see that discussed in the document. So I don't know how it was used or if it was used, and I think that is an issue that has to be dealt with.

In one of the tables ‑‑ and I think it had to do with some air levels, but it doesn't really matter, but this is an issue. As you look at the table, it was such that every time an estimated exposure was greater than the comparison value, there was an asterisk next to this to alert the reader that something was going on.

And when I looked at this table, I said, oh, I'm seeing some exposure values that exceed the cancer comparison value. And if you go back into the text, there is a discussion, but it's not in the table. And you know how readers are, we all do this, we're looking very quickly at a table. There's no asterisk here, we go right by it. If you're not reading the text line by line by line, you would never know that. So that is really very unclear and that has to be described.

Regarding the cancer ‑‑ the substance associated with exceedence to cancer, I'd like to point out that many of them are considered by the State of California to be carcinogens. They're in the Proposition 65 list and I would suggest that in these documents for the State of California if there are chemicals that are on the Proposition 65 list that is chemicals known to the State of California to cause cancer or reproductive and developmental harm, that it be listed as a piece of information.

Now, in another case, some of the volatile organic chemicals, which we call VOC, are also in the exceedence of the cancer comparison value with a line considered one in a million. Okay. But then a comment is made that a risk level was not calculated because of the paucity of data.

I don't understand because on the one hand the comment is the exposure is in exceedence of one in a million, you have to get that by a calculation, but then we're not going to calculate the risk because there is insufficient data.

Now, this concern about insufficient data is really endemic in the whole site. This is not the fault of the people doing the assessment. The site has not been characterized. There is a paucity of data, and I understand that, but we have to understand that the data are not there, let's not pretend that we can use it.

Just one other item, and then we can open up for questions, because I think I'm limited in time. Airborne toxicants can deposit on plant and water surfaces. And I was unaware in the document that there was any discussion on when the exposure, which is when the estimated exposures were being calculated, how such deposition could affect the exposure. I think that's a very important issue.

And another one I'd like to go into particulates because I think this is an important thing. In all the cases when there's any discussion of solid material or particulate matter, it is in the context of an inorganic or organic which can be absorbed onto that particulate.

I'm concerned about particulates themselves. I'm talking about not necessarily the nuisance stuff. There are exposure levels and permissible levels out there regarding nuisance stuff. I am talking about particulates that get down into the deep lung, 10 microns or less.

There is a wealth of literature on all these various sizes depending on the particle itself, on its chemistry, on its physics, on a lot of things. They can be detrimental to the health of whoever is inhaling that particle. They can stay in the lung. If they get small enough, they may even be transported to other parts of the body.

We really need to know for monitoring what particles are out there and what is their size distribution. There is a methodology on a lot of these things, I might add, in terms of monitoring something like air or airborne particles.

There's a California Air Resources Board. They do this all the time. I would suggest that whenever monitoring goes on for something that is airborne or even some of the other monitorings that are going to occur, that some of the units in the department, California departments, take a look at those sampling plans to determine are these valid sampling methodologies.

As I say, I think that's the section in the California Air Resources Board. One of the units in DTSC, I think also, is all they do is monitor. They have to know exactly how to distribute the samplings, what the sizes of the little areas, the quality assurance, the quality control, to really understand that once new monitoring occurs, is it valid. I think it's a very important issue.

I will stop there. I will try to answer any questions, if there are any questions. I hope I haven't confused you more than you already are. And I'll open it up.

MS. WALLIS: Questions from the CAG for Dr. Rabovsky. Mr. Thompson and then Mr. Blum.

MR. THOMPSON: In our particular case, out here at the Zeneca site, and what have you, we have a high flow of air that passes through there, and it depends on the temperature, and what have you, and things along that line, how much effect is that having on these particulars, if you are exposed to them?

DR. RABOVSKY: I'm not exactly sure I understand your question. If the chemical is in the air and you're breathing it in and if it's toxic, then it can have an effect. Now, if the toxicants is at Site A and you are at Site B and you want to determine how much is going to get from A to B, there are models available that are out there that are used.

I'm not a modeler but I know that they are there to try to estimate, you know, based on temperature, based on airflow, based on humidity and maybe based on some factors that I'm not including that would give you an idea of how much would get to the receptor, to you, who are inhaling it. And that's ‑‑ if I understand your question, that's the only answer I would have.

MR. THOMPSON: And the other thing I would like to add to that is a person that smokes cigarettes and something along that line and you already have a problem with your lungs from the get‑go and here's an added particle that's going in there that's going to interfere with your lungs under those circumstances.

DR. RABOVSKY: Well, this has to do with people who may have other diseases that would predispose them to an adverse health effect, whatever it is, whether you are sick, whether we have a genetic problem, who knows.

I just want to add one thing, though, and you brought it up. If you're smoking cigarettes, that could make things worse. Yes, that probably would make things worse; however, I'd like to get to that point a little carefully. It's very common that in dealing with exposures, the ‑‑ some people will say, well, that group of people, they're smoking cigarettes already, so the exposure to the toxicant, why even bother, they are already harming themselves.

My personal opinion is, the issue is, is that chemical toxic? And if it's toxic, remove the person from the exposure to that chemical. I would wish they would not be smoking. I think their families, their friends, their health care provider should try to get them to stop smoking, but in the meantime, the issue is, is that particular chemical toxic? And, yes, it's true a lot of other diseases can exacerbate an effect or just add to it.

MR. BLUM: Under the law, you take people as they are. The way they come to the table is the way you take them, you don't look for the idealized person to see whether you have to take them as they are. But I'm not going to get into that issue.

My question is, for me from the very beginning of the CAG, the first step towards remediation is to characterize the site. Before you can determine what kind of development is possible, as long as you know there's a problem to begin with, which we do, before you can make a development plan, before anything else, you need to site‑characterize. That gives everybody confidence that we know what we're dealing with from the beginning and then we move onto the other steps.

What does it take to characterize this site? How far are we away from having a complete characterization of the site? And I know that's a very large question, but we're talking about RFS right now, and I think the Zeneca site also, but I'll just toss that out. And Jean, you raised it before and I'd like to hear your thoughts on it.

DR. RABOVSKY: I can't tell you how to characterize the site. There are people who have spent their whole working lives doing not only exposure assessment but the monitoring. Not the assessment after you've had the information, but the actual monitoring.

This is what I mentioned I would hope that perhaps units or people or groups who really do this on a daily basis, who can characterize on a daily basis, would be involved to ensure that the monitoring activities ‑‑ that the monitoring plans are valid plans. Okay.

I can't tell you what is a good monitoring plan. I can sort of guess on my own, but I agree with you wholeheartedly, if you do not have good exposure data, you can try the best you can, and I think at DPH they tried the best they can. They had to work with what they have. So they tried everything that they could to maximize, you know, the public health approach.

But the problem is if the data aren't there, they're just not there. So what happens in the end, it becomes very, very uncertain. You have maximized, essentially, your uncertainty, and so you have to reach a point, and say, given the information available at this point, we feel that there is a concern that exposure to chemical A could result in a problem.

My personal opinion is, you limit the exposure. It may mean just limiting access at some point. You take a precautionary approach because of your lack of knowledge. And in the meantime do everything you can according to good methodology to get as much information. But in the meantime, limit that exposure or limit the access to a point where the exposure might occur.

MR. BLUM: Just one follow‑up comment. Can I borrow your mic there? Because for me that is step one. For all the sites that we have to discuss. And some people have interpreted it as being antidevelopment or whatever, and I really don't feel that that's the case.

I think that we, frankly, Cherokee‑Simeon and UC and the CAG should be partners in trying to do step one which is characterize the site. That's why I'm interested in the history, not to stop anything from happening, but to allow whatever development or whatever use of the land is going to happen to be done with confidence. And so everyone can know that we've done the best we can to make a safe site.

And so, you know, I would love to see redouble efforts towards characterization, and I would hope that the developers and the university are partners in that because we're not at odds over that.

MS. WALLIS: Dr. Esposito.

DR. ESPOSITO: Well, I was going to try to wrap this up for the toxicology. The only comment I would add is that we need to have the Richmond Field Station do an inventory of the chemicals and the radio chemicals that were purchased for use at the site by UCB.

We have a lot more information about the chemicals and use by the historical chemical manufacturing companies and other activities and a few large projects of the Richmond Field Station, but the day‑to‑day chemicals, which can be quite large quantities, we know nothing of. That would be helpful. And maybe without further ado, we ought to move to Pablo.

MR. MUNOZ: One of my concerns that really worries me is that we haven't really received a clear answer on that yet, and that is, the impact that remediating one section at a time will have on the other sections that have already been remediated.

Now, Marina Bay was developed a few years back and is still being developed. When that land was remediated, cleaned up, supposedly cleaned up, to the levels that are safe. What impact will that actually have to go in and dig things out or not dig them out at all or how long with it take ‑‑ will toxics from one land, if you look at the UC site, it's right above or right next to the Marina Bay, what impact will any cleanup there have on downstream coming down to the Marina Bay and into the neighbors there, to the plants, to everything?

So I think that's another one that I'm concerned that we really haven't heard something that makes me feel confident that all that work, whether it's now or later or never, what impact will it have or not have on everyone else around the site?

DR. ESPOSITO: I think we don't know the answer, but it's a good question. I'm afraid we're going to have to move on. Thank you very much, Jean. And next.

MS. WALLIS: And before we move on, I wanted to make sure that you had made a comment about the need for a list of chemicals.

DR. ESPOSITO: An inventory. We would like an inventory of the chemicals that were purchased for use by UCB investigators or RFS broadly.

MS. WALLIS: And I didn't know if that should be an action item.

DR. ESPOSITO: It was already requested in the toxicology review of the Richmond field documents. I don't think it's an action item. I just want to reiterate it.

MS. WALLIS: Okay. All right. It's now time to move, on the agenda, to the committee updates. And the first update will be from the Bylaws Committee.

MR. MUNOZ: We have two reports to give. We have ten minutes, so I would like to spend seven minutes going over the changes that are being presented by the bylaws committee to our bylaws.

Everyone should have a copy already that were distributed today of the bylaws. We do not need to vote tonight. If people feel uncomfortable, if you want time to think about it, and we can table it to the next meeting, but I think it's important to point out the changes that are being recommended.

Some of the changes that are being recommended came as a result of concerns of the Executive Committee having too much authority in between meetings to make decisions on behalf of the CAG.

Part of that also spilled over into actions by committees doing in‑between meetings. Now, the way that we are functioning is that any decisions that are made in between meetings by any of our committees have to be passed through the Executive Committee for approval before any action can be taken.

So let me go ahead and have you go to page 5 on article 3, under committees, section 3.2, under Executive Committee, we have added ‑‑ or actually added a couple of sentences to 3.21, and let me go and not read it ‑‑ it will take a minute to read that. But while you're doing that, we also made a modification to 3.22, or added that, and actually, also added .3.

The purpose of this change ‑‑ the purpose of those additions is just to clarify what decisions may be made by the Executive Committee. The effort we're trying to do this is to try to make sure that the actions and the business of the CAG can continue between meetings, since we only meet 12 times a year. Would you guys like to take a minute to read that for a second?

MR. ROBINSON: Specifically what sections?

MR. MUNOZ: The section ‑‑ maybe I should read for the benefit of the public on Section 3.2, what we are adding on Page 5, 3.21, what we've modified there basically it states that "The three officers and the chair of the Toxics Committee shall serve as the members of the Executive Committee. Except as provided in this section, the Executive Committee shall have all the powers and the authority of the CAG members in intervals between meetings of the CAG and subject to direction and control of the full CAG.

"The Executive Committee shall report its actions and decisions to the full CAG on a regular basis and that CAG may review those actions and decisions." So it's still holds the Executive Committee accountable to the full CAG.

The next bullet that was added, 3.22, reads, "The Executive Committee may not amend the articles of incorporation or bylaws," which we already had in place but we separated to make it clear.

Section 323, "Unless a decision is required in the interval between meetings of the CAG, the Executive Committee shall bring significant decisions regarding CAG positions on mediation, cleanup, et cetera, to the full CAG for decision.

"Any action or decision by the Executive Committee that involves expenditure of funds on behalf of the CAG shall be affirmed or reversed by the full CAG at the next meetings of the CAG."

The final addition to this section under 3.24, reads, "The Executive Committee may recommend to the CAG to notify conduct for which CAG is a party or to enter into a new contract, but the Executive Committee may not perform these actions on behalf of the CAG without approval of the CAG." Are there any questions?

MS. GRAVES: And from my discussions with you and with Sanjay, this does not prevent the Executive Committee from making hiring and firing decisions of consultants, for example. It is just that it has to be presented to the CAG ‑‑ the next meeting of the CAG for ‑‑ to make sure it's okay with the full CAG.

MR. MUNOZ: Exactly. Although most major decisions will be coming back to the full CAG for ratification.

MS. PADGETT: Overall, I think it looks really good, Pablo, and I appreciate all the work you put into it this last month.

One of the items that I'm not sure we closed on, it came up fairly recently as we were doing this work in this last month, was consideration of adding another member to the Executive Committee and making it five instead of four. So the majority would take three votes instead of two to two and having a tie. That's one way to look at it.

I don't know whether we need discussion about that or whether we can just accept these as they are and then take the fifth member suggestion and discuss it this next month.

It's a separate issue except that this paragraph does define what the Executive Committee is made of, so maybe that's just something that comes up, again, this next month and we look at it again at the next CAG meeting. So I just wanted to say thank you very, and thank you to Sanjay for all of the work he put into it this last month.

MR. MUNOZ: Yes, and for now I did receive an email with the recommendation earlier today, but it was a little bit too late to do anything for this time. What we can do, if the CAG is comfortable already, is to move forward with the changes as presented, and then in the meantime, allow the bylaws committee to work on it so we can figure out how that fifth member would tie in and how that fifth member would be elected to that position.

MS. GRAVES: I'll make a motion that we take a vote on that.

MR. BLUM: On this issue?

MS. GRAVES: Yes.

MR. BLUM: Second.

MR. MUNOZ: Let me just point out one more thing because I don't want it to come back later, if I may. One minor addition or clarification that we made was to Page 3 where members are encouraged to report absences or resignations to the chair, to also report them to the secretary, so that either one or the other can be reported. So I just wanted to also point that out. That's on 214 and 215.

MS. PADGETT: And we also clarified and cleaned up the language on the quorum. We already discussed about 18 months or more ago what a quorum is. A quorum is 50 percent and the language was confusing in the document as it stood, and we just cleaned up the language to make it 50 percent.

DR. ESPOSITO: On Section 2.91, I was wondering regarding absence if you would want to make some exception for serious illness or some other reasonable excuse?

MR. ROBINSON: Should that read unexcused absence or unannounced absence, or is that ‑‑

MR. MUNOZ: Excess absence, not qualifying. We will take that back because we do need ‑‑ it's one issue that we need to clarify because we do have several members that have exceeded their four absences.

MS. ABBOTT: In 2.71, you just need to add that there will be either four or five, depending on if you guys end up opting just to make it consistent, it says three officers.

MR. MUNOZ: Okay. We'll make that change to say four.

DR. ESPOSITO: You have to add the chair at the top of document 2.71.

MR. ROBINSON: And those have been recommended. I think a vote ‑‑ if you don't mind my interjecting, I think a vote tonight might be premature. I think we need to ‑‑ Pablo's massive amount of work, I know, but I think if we tighten it up a little bit more to answer the questions that have been raised tonight. That's my opinion as far as taking a vote on it tonight. I think it might be a little bit premature.

MR. MUNOZ: Should we have the motion second ‑‑

MR. BLUM: You can withdraw the motion or not.

MS. GRAVES: I'll withdraw it.

MR. MUNOZ: So I will try to take it back and try to bring back a cleaner copy next time with additional recommendations. And I want to thank everyone on the committee in helping us and Sanjay and Carolyn.

And let's move over to the Nominations Committee. For the Nominations Committee we have currently four openings. I have made about 40 or 50 copies worth of the CAG application so that you can go ahead and take some of them back and share them in your community that you represent and other communities that are part of the CAG.

Currently, we have openings. We have one opening for the civic citizen group that was vacated by Aria Levy. We have one for Coronado which was vacated by Ms. Reed. One for El Cerrito which was vacated by Dr. Rabovsky. Marina Bay vacated by Arnie Kassendorf, and the Pullman neighborhood vacated by Richard Stolins.

We do need to make sure that we try to get more people that are representative of the community. Those are the current core openings. We would really appreciate your help in helping us recruit more members. DTSC was nice for announcing it for the last announcement that went out for this meeting. The next task for the committee will be to receive the applications, go through them, interview, recommend to the CAG.

One other thing that the committee is working on and will be working on pretty soon will be to tackle how to handle excessive absence that we've had from several members of the CAG. We haven't taken a hard approach before. We just call people and let them know, and we might actually be coming to the Executive Committee for guidance for how to handle that. Because we don't want to push people off or have them push themselves off and have them absent excessively because we do want them to be on the CAG.

However, the downside to them being constantly absent is because it does impact our ability to have a quorum, as happened tonight. We were having to wait to have a quorum, because those people are constantly absent and we're having problems fulfilling our quorum requirements. Any questions?

MS. PADGETT: I'd like to add to that. In addition to their absence, they're not communicating with the community they represent. They aren't passing the information back to the group that they're on the committee to represent.

MR. ROBINSON: I'd like to bring up an adjunct topic and that is how the CAG defines representation or accurate representation of Richmond. I think if we ‑‑ if we are not successful with representation by looking at it neighborhood by neighborhood, I think for future discussion the CAG should look at Richmond in a different way.

And I was talking to Diane Fallor of DTSC about this, and there are various ways that the CAG can characterize and get balanced, accurate representation from the City of Richmond, and I think we need to find out more about that.

MS. WALLIS: Thank you. And so we now move to our final item, which is with Ms. Graves, the approval of the prior meeting minutes and some final wrap‑up.

MS. GRAVES: Okay. I emailed the minutes to the folks that had email and I believe I've distributed hard copies to the folks that came tonight that I don't have email addresses for. I don't know if everybody has had time to review the September minutes. I'd sort of like to see a show of hands to see if people are ready to vote to approve the minutes. I had asked for corrections and they have been incorporated.

MS. ABBOTT: I sent her corrections and tonight I found another one.

MS. GRAVES: Okay. So does that mean we have to wait for approval then?

MR. ROBINSON: We can ratify the proposed changes and then vote.

MS. ABBOTT: On Page 40, about halfway down, the unidentified speaker was Claudette Begin ‑‑ sorry, B‑e‑g‑i‑n, who represents QCUE Local 3. And on Page 14, the second ‑‑ okay. It's on page 14, it's Ms. Abbott, unidentified speaker, Dr. Grouiser, Ms. Abbott, and the next unidentified speaker, that was Marilyn Underwood.

MS. GRAVES: Actually, it was suggested to me that without her saying that it was her, that we shouldn't put that in.

MS. ABBOTT: Okay.

MS. GRAVES: Is there another one?

MS. ABBOTT: They're all unidentified speakers, many, many. So, I can't go there then.

MS. PADGETT: We've resolved that issue going forward by suggesting to Kay that whenever someone from the audience speaks, they identify their name, and if possible, spell it, so that we don't have minutes with unidentified speakers going forward.

MS. GRAVES: Okay. So with those corrections is there anybody who would prefer that we not vote on approving these minutes when we do it that way.

MR. BLUM: I move to approve.

MS. GRAVES: We have a motion to approve.

DR. ESPOSITO: Second.

MS. GRAVES: All in favor. Any opposed? Okay. Motion passes unanimously. Thank you.

There was just one more wrap‑up item and that was the question slips. I forwarded the questions to the various parties, both from the people asking the questions from both the CAG and from the public. I got responses from ‑‑ it used to be Department of Health ‑‑ Department of Public Health, and I got responses back from them. And I have replied to the people that asked those questions.

I am still waiting for a few others, so that's the status of that. And we'll try to do that each meeting at the end of the meeting to touch base answering those question slips.

MS. WALLIS: A perfect segue now, if you have question slips that you would like to submit before you leave tonight, you can do it now or before you go out the door. A couple of final wrap‑up things. The next meeting would be the second Thursday in November, which is November 8. Do I have that right?

And we want to thank Brooke Street and an anonymous supporter of the CAG for refreshments this evening. I'd also like to ask for any agenda items, for either the next meeting or meetings coming up, Ms. Padgett.

MS. PADGETT: About a year ago, Loni Hancock came to our CAG meeting, and I would like to suggest that we bring our legislator, one of our legislators back and consider bringing either Don Perata and/or one of his representatives in and maybe even John Gioa.

And perhaps it's too quick to bring them in for the November meeting, and I think that would be one year for Loni. Perhaps we could postpone it out into January, but the idea would be to not only get an update for them, but give them an update before they come, then have them either respond to that update but also give us a current view of how they're seeing our work here.

So that would be our three representative legislators, and we already had the Mayor here so that is all four ‑‑ well, that's three levels and our two representatives at the State. Does that sound reasonable as a goal?

MR. BLUM: Proposing two ‑‑

MS. PADGETT: Definitely not in December. December is poorly attended because of the holidays. It may be too short to have them come in November, so I'm looking at January. And January might be a good month to do it.

All right. So we can put together an ad hoc committee or talk about which committee would be the right one to take that on and figure out who to contact, make the invitations, put something together.

MS. WALLIS: I'd like to make sure that this is documented for the further action and follow‑up. So I heard Loni Hancock, Perata and Goia, to invite them to be updated and to provide updates at a possible January meeting. And I also know that this is being transcribed for the minutes, but I want to catch it here too.

And you said an ad hoc committee so can I put you in the lead of that, Ms. Padgett, or is there someone ‑‑

MS. GRAVES: I'll do it.

MS. WALLIS: Okay. Ms. Graves. And your timeline for issuing the invitation?

MR. BLUM: We'll report next month.

MS. PADGETT: The timeline for the invitation would be six weeks, so we'll report back at the next CAG meeting on progress and what the invitation is made of.

MS. WALLIS: All right. We are in the final minute or so of our meeting, so any concluding comments or thoughts. I have not received any green slips, so please make sure I get them.

DR. ESPOSITO: Would it be reasonable to put that list of individuals, contract representatives of Miller, Boxer and Stein?

MS. PADGETT: Why not bring in the feds?

MS. WALLIS: Ms. Padgett.

MS. PADGETT: I would like to extend a real thanks to our stand‑in recorder for all of his patience tonight. We hadn't seen him before. Joanna is on vacation, and we do appreciate his patience with us tonight and we hope that he learned something about the local community, and hopefully, he'll return if Joanna needs to go back again.

MR. ROBINSON: I'd like to convey our congratulations to Doug for the new addition to your family. Parenting is every bit as easy as managing this project, so...

MR. MOSTELLER: Thank you very much. I appreciate it.

MR. ALCARAZ: I'm done with that part.

MS. WALLIS: With no final comments or questions, we will adjourn the meeting. And thank you all for your participation. Good night.

RSSA CAG Meeting Minutes 10/11/07

 Page 1 of 41

