Richmond Southeast Shoreline Area

Community Advisory Group
June 12, 2008 Agenda
Richmond City Council Chambers
Temporary City Hall

1401 Marina Way South

Richmond, CA

	Time
	Topic
	Presenter

	6:30

[10 min]
	Opening

Agenda Review

Process Review
	Joe Robinson

Kay Wallis

	6:40

[15 Min]
	DTSC update
	Barbara Cook

	6:55

[15 Min]
	Cherokee-Simeon Ventures update
	Tom Kambe (for Doug Mosteller)

	7:10

[15 Min]
	DTSC & CSV Q&A

Including Questions from Public
	Barbara Cook

Doug Mosteller

	7:25

[10 min]
	Break

	

	7:35

[45 min]
	Toxics Committee update

	Michael Esposito

Dorinda Shipman

	8:20

[10 min]
	Public Comment
	Public

	8:30

[20 min]
	Committee updates

Executive Committee

· Report out on meeting between Executive Committee and DTSC

· Zeneca/Cherokee Technical Consultant Funding Status
	Various

	8:50

[10 min]
	Approval of Prior Meeting Minutes

Question Slips from Prior Meetings

Wrap up
	Carolyn Graves

Kay Wallis

COMMUNITY ADVISORY GROUP

RICHMOND SOUTHEAST SHORELINE AREA
TOXICS COMMITTEE MEETING

JUNE 12, 2008
 6:30 p.m. to 9:00 p.m.

RICHMOND CITY COUNCIL CHAMBERS

TEMPORARY CITY HALL

1401 MARINA WAY SOUTH

RICHMOND, CA

REPORTER'S TRANSCRIPT OF PROCEEDINGS

BY: JOANNA BROADWELL, CSR 10959

__
CLARK REPORTING

2161 SHATTUCK AVENUE, SUITE 201

BERKELEY, CALIFORNIA 94704

(510) 486‑0700

MEMBERS PRESENT:

Tarnel Abbott

Rick Alcarez

Henry Clark
Deborah Dodge
Whitney Dotson
Steve Duran
Michael Esposito

Carolyn Graves
David Kim

Stephen Linsley
Iris Morris

Sherry Padgett

Joe Robinson

TECHNICAL CONSULTANTS PRESENT:

Dorinda Shipman
FACILITATOR:

Kay Wallis
ACTION ITEMS FROM THIS MEETING:

MS. SHIPMAN: To speak within one week with Doug Mosteller regarding the joint radiological meeting, and to ask if funding is available for all CAG consultants (Dade Moeller and Associates, and Treadwell and Rollo) to attend this meeting. (pg. 6, and pg. 38)

PROCEEDINGS:
MR. ROBINSON: Good evening. We had a late start because of the trains, but we are going to come to order now. We have a full agenda and we actually have a couple of agenda changes. Kay just informed me that we are going to reverse the order for DTSC and Cherokee and that Doug Mosteller will be replaced by Tom Camby.

MR. CAMBY: Never replaced, only substituted.

MR. ROBINSON: So with that substitution we will come to order. Kay, do you have any agenda changes that you wanted to make?

MS. WALLIS: Not changes. We'll do an introduction and agenda review and process review. All right. Thank you, Mr. Chair. So my name is Kay Wallis. For those of you who have not met me before or if this is the first time to the Richmond Southeast Shoreline Area Community Advisory Group, let me welcome you to join the meeting of that group.

I would like to start by doing a quick agenda review, and then we'll talk about a few process points and then we'll get into the business of the meeting. If you don't have an agenda, they are in a stack on the back table. There are also two sign in sheets I would like to call your attention to. If you are a member of the public and have never signed in before, it is on the back table there with the pen. That is to make sure that you get on the mailing list and receive any updates about meeting changes and location or anything like that.

Now, CAG members, there should be a clipboard being circulated where you are asked to initial next to your name for attendance. Thank you for your attention to that. After we finish with our agenda and process review, as Mr. Robinson stated, we will be switching the order of the first two items. So we will first receive the Cherokee Simeon Ventures update with, instead of Mr. Mosteller, with Mr. Camby. That will be followed by the DTSC update with Barbara Cook, and then a joint question and answer session following that to include questions from the CAG and from the public as well. That will be followed by a short break, a ten minute break at 7:25.

And then we will move directly into our Toxics Committee update with Dr. Esposito and Ms. Shipman. That will be followed by our usual public comment period, and then we'll move into committee updates. And you can see what a couple of those items are there. Then we'll conclude our meeting with the approval of the prior meeting minutes, any other wrap up activities and looking at any other question slips from prior meetings.

It is our goal to conclude the meeting by 9:00 p.m. As I introduced myself, I am the facilitator for the group, so that means that my role is twofold, and that is to keep the meeting on topic and on time. This agenda is certainly an important tool toward doing that. We have had a couple of other process tools that we have been using that I think have been very helpful in keeping us on topic and on time. One of them is to try to limit ourselves, whether these are CAG members or audiences, whenever one has a question or comment to try to limit it to about two minutes. And it is difficult sometimes to self regulate what two minutes is like. So I have a timer that is ready at our disposal to help remind us what two minutes looks and sounds like. So we appreciate you adhering, of being conscious of the two minute time limit.

We also have been using these green question slips, and you will see stacks up here at the CAG, and then there should be some at the back table for the public. What are these questions slips for? Well, if you would like to organize your thoughts into written words around a particular topic, if you have a question or a comment that can be a helpful way just to get your thoughts organized and it is also a nice way if, for whatever reason, we run out of time during the question or comment period, that your question or comment can be captured and then submitted to the CAG secretary who can make sure that that question or comment is directed to the appropriate CAG member or DTSC or Cherokee Simeon Ventures person, wherever the appropriate destination of that question or comment should be so that it is not lost.

So we talked about keeping our comments and questions to two minutes and about using the green question slips, and we also have a tool here that we have been using called the action item list. So this is being used in two ways. Sometimes something will come up in the course of conversation that we want to be sure does not get lost in terms of taking follow up action. So this is a way that I can record that someone wants something to happen and who is going to take responsibility for it in some kind of time line for making sure that it is followed through. And if it is also a place that if, in the purview of the meeting, that something comes up that we simply… within the context of the agenda we don't have the ability to delve into and to deal with right away we can capture it here on the action item list so, again, it is not lost. And we can make sure that it has some kind of follow up action taken on it. Perhaps it needs to be added to a future agenda. Perhaps it is something that one of the CAG meeting committees needs to follow up on. So this is the place we are capturing what we are calling action items.

We have refreshments in the back of the room that we can see many have discovered on entering. We thank Brook Street, Carolyn Graves and an anonymous doner for making those refreshments available. That's all I have in terms of agenda review and process review. So I will turn it over now to Mr. Camby to start with the Cherokee Simeon Ventures update.

MR. CAMBY: My report will be relatively brief because I am not the technical side, and I am standing in here for Doug tonight. What I will do is try to cover a couple of things on the DTSC status report update. Probably the two that are the most important or that we see has the most significance in this particular report is Bullet number 3, the Radiological Historical Site Assessment and the Gamma Ray Survey, the results of which were submitted to DTSC this month.

The reports were discussed in a meeting that did involve representatives of the CAG, representatives of the DTSC, and then some consultants from both sides or all three sides, actually, in the Department of Public Health. We did come to a conclusion that there would be some additional soil sampling. We put forth the sampling plan. I believe that has been submitted. A request has been made for any comments, and I believe that Lynn has… Lynn Nakashima has requested that those comments be to her by June 18th, the actual sampling plan with approval, and I don't think there were any outstanding issues from the meeting, so we don't anticipate we have scheduled work for that to begin on June 23rd. And this may not have been in the original June work order, but I will notice people tonight and let people know this work is going to take place.

One of the issues with the sampling getting started on that schedule, one, we do have a hard time getting scheduling contractors at this time of year is difficult, but we do believe that by coordinating that, getting this sampling done in June or the first week of July, then we would have some results back in August. And I know there is an attempt or what we would like to do is have the radiological seminar bringing their radiological consultants in on the August meeting.

I think we have talked about that before, and in talking to DTSC and some of our thoughts, it might be worth and you may want to make a motion for this. We would really like to have about an hour and a half for DTSC, our time, the question time, and it may take some time out of the rest of your schedule to bring the group in that would be making these things. It really would require about an hour and a half's time out of your schedule.

And I think it is well worth the time, and I don't think with this much advanced notice it would be something that we would appreciate you committing to that or making a motion to that effect so we can do that. I do believe it is important.

DR. ESPOSITO: I would like to move that we invite a discussion on radiological issues and that… and as we do that, that we submit questions regarding the radiological status of the site to the responsibility parties which they can answer during their hour and a half presentation.

MS. PADGETT: I haven't heard a second or… I just wanted to make a note on the invitation, that part of it depends on the California Department of Public Health's scheduling of the health assessment that has been completed. And I think it is coming back from ATSDR, and they had wanted to come, I think, in July, but there was a possibility they might postpone it to August.

And that is the hesitation that you see is trying to figure out the schedule, because when they come I think they are going to need an hour. So if they come in July and this is scheduled for August, I think it would work out. So the only comment I had was about scheduling.

MR. CAMBY: The concern would be from my side would be that we need to give them some time because they are all coming out from out of state.

DR. ESPOSITO: I think I would just amend the motion to say at an appropriate time.

MR. ROBINSON: I second the motion. Chair recognizes Dorinda Shipman.

MS. SHIPMAN: Tom, I am just wondering if we can get Dade Moeller's participation in the radiological presentation. As you know, it was a little difficult to have them participate by phone at the DTSC meeting. Whether there is a way for them to participate that way or to participate in person, of course that would be ideal. It is not something that is in our budget, but, you know, we would really like to have their participation if we can.

MR. CAMBY: I could certainly talk to Doug. I understand. That is one more reason why we pretty much need to set a date.

MS. SHIPMAN: Yeah. Okay.

MS. GRAVES: Are we done with the questions, or did you have a question, Michael?

DR. ESPOSITO: No. I was waiting. Please do so.

MS. GRAVES: Is there any discussion? Okay. So motion to allow a presentation on the radiological reports at an appropriate time in the future. All in favor? Any opposed? Motion passes.

MR. CAMBY: Okay. The other thing that I will talk about tonight a little bit, just because the work is beginning, is the implementation of the Lot One PCB Removal Action Work Plan. And that work some of you may have noticed on the schedule, that it was started this week. The initial… Tuesday they did a survey and the marking of the excavation areas. The background monitoring, there have been a couple of monitoring tests done already. I think this was the third one… was started Wednesday or today. And then tomorrow they are going to abandon Groundwater Monitoring Well 25 and the soil vapor gas wells of 38 and 39. Monday I think you will see the contract mobilized, and then the activities will begin next week, and the anticipated work is about a two week process.

All of the… are there any questions? Otherwise I will yield.

MS. LAPIERRE: I might have just missed it. I see on the notice here, and maybe DTSC is going to talk about this, that it was approved. The removal work plan was approved on June 12th. Did the response to comments come out before that?

MS. COOK: Today is part of it.

MR. CAMBY: With that I will hand the mic over.

MS. COOK: My name is Barbara Cook. I am with the Department of Toxic Substances Control. And based on the agreement that we had from last month's meeting as well as the other meeting that we had as part of our (inaudible) which we did fulfill, I would like to briefly go over some of the highlights here, and I would like to do another presentation on our process. I also would like to get a little feedback with regards to some other things. One of the questions I would like to pose to the group… we don't have to make a decision today, but based on a lot of the comments that we are getting as part of the responsiveness summaries, I see a lot of questions with regard to CEQA.

And I was wondering if it would be appropriate if I had someone from our department come and give a presentation or how we view CEQA and how we use CEQA. And based on the scheduling and timing, this is clearly going to be sometime in the fall based on other activities.

Okay. The highlights that I would like to point out is the Department did, today, approve the PCB/VOC report, and the packet has been uploaded on EnviroStor today, so that means that hopefully you will all see it in tomorrow's e mail messages if you get e mail notifications. The work will start next week.

Other activities, let's see. Other the things I would like to highlight is we held a public meeting as it relates to Area T and Marina Bay this past week. And there were a couple of people there. The public comment ends at the end of June. So if you have any additional comments other than what was presented during the meeting, feel free to provide your comments to the Department (inaudible).

Harbor… let's see. UC Richmond Field Station, the Department has started a series of meetings with regards to the UC system based on some of the comments and issues that we have received based on the conversations we have had with people here as a way of trying to get them to move forward on the current condition report to address our needs. So we are hoping as part of these verbal conversations and discussions we are going to be getting a sampling report that is going to try to fill those data gaps that we wanted.

Harbor Way South. Field work on that project is beginning on Tuesday. If you see any type of activity or things that you feel the Department should be notified, I am going to ask that you please contact Karen Toth directly. I am leaving to be out of the country tomorrow morning, and I won't be back until July. So any e mail messages that come to me will not be responded to until the July time period.

I would like to clarify something based on something that, Steve, I heard at the Contra Costa County haz mat team meeting that I participated with you during this last month. There was some reason that someone thought that the reason why the Department was conducting this removal action is that the property had been rezoned for residential. And I just want to clarify that I don't know… I don't know what the City's land use plans are, and I don't believe this one has changed. But the reason why the Department is doing this removal action is based on agreements that the Department entered into a very, very long time ago with the property owner that existed at that point in time. The State made a commitment that it would be the parties who were responsible for the long term obligations for this project. As a result of that the Department had some money, and we wanted to take the necessary steps to eliminate our long term obligations. So that is why the State is taking on the role of conducting this fairly extensive soil removal action to remove any contaminated soil on site as well as in the ground water. This is the Harbor Way South site which was the former Richmond Plating facility.

Okay. Those are the only... those are really the highlights that I would like to point out at this meeting. With regards to it there is still a lot of things that are in process. There is a lot of things that are being reviewed and comments, but we are kind of in process. Going through those is not really anything that is going to provide any new information to anyone here. What I really wanted to do was to cover the Department's cleanup process. There are two handouts that were given. One looks like this and the other one is the screening evaluation handout.

A number of months ago a presentation was given here that... where I felt that I needed to come and clarify what the Department's process is so that we would kind of do an iterative process, and we have reports that come in to describe how we do things in certain points in time.

MS. GRAVES: It's just one sheet with two sides.

MS. COOK: Okay. They gave me two. First, the overview of the cleanup process is basically the Department is approached in the site discovery process in a variety of ways. We get complaints on sites, we get information, part of activities that were undertaken with regards to doing extensive research. For example, in a number of places in the state we are looking at where old dry cleaners have existed in the last 50 years because dry cleaners typically have solvent releases and as a result of those solvent releases represent vapor intrusive problems as well.

And in the Central Valley those (inaudible) represent not only breathing air problems but significant (inaudible) groundwater and their primary drinking water source. So we do these types of studies to figure out certain type of manufacturing type operations so those are the types of sites we look at. So based on those types... that information we conduct reviews as to who might be responsible for causing that contamination. We look at whether or not they still exist, whether or not they are a viable RP because they... you know, a lot of these are Mom-and-Pop operations, and they just don't have the financial capabilities to undertake this type of investigation.

So based on the results of that type of work we will enter into agreements or issue of orders to people who we feel are responsible parties for requiring that type of problem and activity that goes with it. The next report that is done is called a preliminary endangerment assessment report. It is a... it has two kinds of components. The first one is really a paper review which evaluates historical information that is available as to what the property was used for, what the information that it has on it, what type of data they already gathered, what their practices were with regards to how they may have handled hazardous substances and things that (inaudible).

We are also looking at historical maps trying to figure out what kind of operations they had and where releases may have occurred. In the preliminary data assessment which is commonly called the PDA, we also may be collecting limited amounts of samples to try to get a better idea of where to look for samples along that line. So it is helping us get a better grasp of things they are doing. It is not unusual for a PDA to be done before an order or agreement is even put into place. And the information that comes from the PDA can be used as part of the order being written.

Based on the results of the PDA we go into what is defined as full site characterization. Now site characterization can be done in a variety of ways. It can be done in an interim fashion where you try to start very small and go out and collect soil samples at shallow depths, put the data in and then expand your investigation. Or it can be done in a very comprehensive way that basically requires the consultant who is out there doing this work to... you are required to conduct the necessary soil (inaudible) groundwater samples, soil gas samples, until you reach a point in time that shows that you have fully characterized the site, so you characterized it maybe to the screening levels that are out there or to non detect or to some agreed upon parameters. You are also working through an agreement as to what kind of parameter and testing that you are working on.

So it can be done either way. So it is a recognition that the iterative process of doing a soil sampling plan, getting the report back, repeating another soil (inaudible) is a lot of wasted time and space because a lot of the sampling time may not have changed. Once... now that can be done as a site characterization plan or it can be done and called as a remedial investigation report. They are both... the issue is you're trying to define what is the problem that is out there, is it found in soil, groundwater, surface water, is it found in air, is it found in indoor vapors that are coming in. But you are trying to define what is the problem and what is the concentration that you are finding.

The Human Health Risk Assessment that is... the Health Risk Assessment that is listed out here is a mathematical model to approach a valuation of what I have found, what is, what type of threat does this represent. The Department is required to follow the protocols that US-EPA has established. I know that there have been discussions and comments that have been raised here with regards to cumulative impacts. And this is something that is new and is being evaluated.

There is a number of work groups that are being started. US-EPA is evaluated cumulative impacts and ways of addressing those, but they have not defined standardized protocols or procedures as to how to do that yet. It is just starting to get off the ground here. But at this point in time the Department is required, because we are bound under the federal Superfund process, we must comply with the guidelines that are established on doing risk assessments that have been set out.

And what the goal is is to try to evaluate the property to determine whether or not... and you are looking at chemicals two ways. Cancer causing chemicals, you are looking at a risk and making sure that that risk falls between ten to the minus four and ten to the minus six, with the ten to the minus six being the point of departure or the starting point.

Or if you have chemicals that are non-cancer causing, there is a calculation that is called hazard index, and you are looking to make sure that the overall evaluation there is below one. Lead is looked at differently. The Department has devised the lead spreadsheet mechanism as a way of evaluating that is slightly different than how US-EPA does it. But it is the methodology that the Department evaluates to make sure there is no public health risk associated with that.

Within the next phase, if you are looking at the very complex phase, it is called the Feasibility Study. And what the Feasibility Study is doing is it is acknowledging the fact that in the remedial investigation phase you define the problem. The risk assessment you define the magnitude of what the problem is, and now in the feasibility section is now you are evaluating different approaches to try to address that problem.

Now, we look and evaluate that based on the screening evaluation that is listed here. Under the federal program we are required to compare this... these alternatives against these nine criteria that are listed in the middle of the box here. There are two categories that are defined as threshold, which basically states you cannot... you have to meet these requirements, and if you cannot meet these requirements then the alternative of that approach is no longer acceptable.

So, for example, if you have a problem which is a groundwater problem, it is below the MCL and your alternative that you are evaluating says you will have to clean up the groundwater, and you are going to come back and say that alternative is not acceptable because you have an obligation to address the waters of the state (inaudible) safe for use. So cleaning that up to drinking water standards is the most common way of doing that. The other one is called compliance with ARARS, which ARARS stands for Applicable Regulations And (inaudible).

DR. ESPOSITO: Applicable Relevant And Appropriate Requirements.

MS. COOK: Regulations. What you are looking at there is you are trying to get a comprehensive listing of all of the requirements that need to be evaluated, and if you can't do something that would be legal, then, again, it cannot be done.

The evaluations on the primary balancing one, which is the next one, you are looking at the long term effectiveness. Is your alternative doing to deal with the problem in the long term. It is going to be a permanent solution. Are you are going to be reducing reduction of toxicity and mobility in the volume of the material that is being treated for a short term effectiveness.

Implementability also falls into that one and to some extent cost does too. Now what happens in this one is it is recognizing it is a balancing effect. There might be something as part of, for example, in very short term versus long term is the biggest comparison that goes onto it. If your alternative is to basically excavate the material and haul it off site, you may have exposures and problems associated with that. You have traffic activities. You have dust control issues. You have exposures that go with that. But the long term balancing is that you remove that contamination from the area. So as a result of it it is just... is the threat associated during the short term so great that it doesn't balance out the removal of the long term. And if you can devise methodologies to address the short term risk, you know, set out traffic patterns that follow established truck routes, work into it with regards to scheduling as to when trucks work or not work, making sure you have appropriate dust control mechanisms that typically follow the local air district requirements. You can address some of the short term exposures to make sure the long term benefit is gained by that process.

Cost is a unique one because what typically is accepted in cost, you are evaluating options that are basically going to yield the same type of evaluations for all of the other ones, and then only cost can be used as the one that is selected. So the cost can never be used as the primary reason as to why you select that remedy versus another remedy. State acceptance and community acceptances, these are modifying characteristics and they are never really implemented until after the public review process.

So under the remedial action phase or if you are looking at a federal facility which would be a record of decision or proposed plan process, we have an obligation to evaluate these nine criteria as part of our overall review of which alternative we are going to look at. If we are using a Removal Action Work Plan, then we evaluate it based on effectiveness, implementability and cost. But as you can see, in reality, a lot of these nine criteria end up folding into the three criteria. So they are still addressed and looked at, but they are not looked at... they are kind of combined in the paragraph that just gets a little longer in the Removal Action Work Plan than what it might have been (inaudible) the individual characteristics for paragraphs that are in a Remedial Action Plan. But in a Removal Action Work Plan there may be just three long paragraphs. We are going to go through the same kind of discussion.

What defines what is a Removal Action Work Plan versus a Remedial Action Work Plan is basically the cost of doing the work. If, for example, the overall cost of doing the implementation at this point in time is $1 million, we are legally required to do a Remedial Action Plan. That is how our statute is currently written. If it is below $1 million, then we have the ability to do a Removal Action Work Plan.

So it is based on cost that defines which process we do. We still do... we still have to comply with the California Environmental Quality Act in each of these activities. We are still required to do public participation. So we put the document out for public review. We still put out fact sheets. We may hold a public meeting on Removal Action Work Plans because typically they are a lot smaller in size and scope, and sometimes people just aren't interested in them. In a Remedial Action Work Plan we are always obligated by law to have public comment opinion. Once we hold those meetings we go through the public comment period for both of the documents, the CEQA document as well as either the RAW or the RAF. We prepare what called a responsiveness summary which becomes an overall attachment into the Remedial Action Plan. So it actually becomes an appendix in the document.

So what you are going to see, then, we also follow the appropriate Health and Environmental Quality Act document that we need to do and we put... we make our decisions based on that. I want to make sure you all understand that based on how we do business the Department has modified the final proposed remedies put out before based on comments that it had received. In fact, a month ago, actually a month ago, in the month of June we actually approved one plan and put the other plan on hold in a project up in the northeast part of the state because of comments and feedback that we received (inaudible).

MR. DOTSON: How do the nine criteria effectively (inaudible)?

MS. COOK: Actually, the nine criteria, probably the biggest, the two ones are the threshold ones. The overall... well, I guess effectiveness in the (inaudible), but the biggest one is to make sure that what is being proposed is going to be safe for both public health and the environment and that it is being done in accordance with the law that exists, the law's regulations and activities that exist.

MS. PADGETT: Which one of these is the safe one?

MS. COOK: Safe?

MS. PADGETT: You said safe.

MS. COOK: Overall protection of human health and the environment.

MS. PADGETT: Okay. Did you say that the RAW includes three of the nine and does it include that one?

MS. COOK: Yes. As part of the... as part of this chart, you will see the term "effectiveness" and the arrows point to the nine criteria that fall within effectiveness.

MS. PADGETT: Right, and you said that the RAW includes three of the nine.

MS. COOK: Effectiveness, implementability and cost. Those are the criteria for the RAW.

MS. PADGETT: And then for the RAP, the Removal Action Plan, it includes all nine of these.

MS. COOK: Yes.

MS. PADGETT: I see.

DR. CLARK: Barbara, in the plan, considering all the criteria, (inaudible) when it comes down to a particular (inaudible) plan, realistically how much does cost play in terms of which plan is chosen?

MS. COOK: The reality, it plays a very small part, I mean, because I am really looking at the first two. It has to meet those for sure. And then it is like looking long term versus short term. What we are finding, Henry... Dr. Clark, is that projects what turns out to be the turning point now is the long term obligations associated with the projects.

If, for example, you... you decided to leave material on site and you have to have a cap, they are now having to deal with the Department forever. So they have to pay the Department's costs forever. They have to have a firm insurance mechanism in place to ensure that cap is going to be maintained forever. They have to go through the cost of evaluating that alternative on... every five years.

And I have actually seen a number of projects where a cap could have been used but they decided they didn't want to have to deal with the long term obligations and they dug it up and hauled it all away.

DR. CLARK: That is quite interesting what you are saying there, because I don't know if that is a change in policy in recent times or not, but it has been my general perception in communities that the cheaper method is primarily used for cleanup. Now, you know, there may be some changes that may not... that is the general perception anyway, you know. If that is the case or whether that has changed remains to be seen. But as far as I am aware of this minute, that is how it the perception in both communities that I have been in.

MS. COOK: It may be a perception it is a slow change, because people now are now figuring out they need to figure out what the long term to figure out what the ultimate cost to them. There is... one of the things that we are seeing less of, for example, we are seeing less groundwater pump and treat systems because the cost of operating a groundwater pump and treat system is huge over the long term.

So people are looking at dealing with a lot of source removal. They are looking at or exploring treatment technologies which now have started to demonstrate that they are an effective and prudent technology which ten years ago they weren't. So people are doing a lot of going back, revisiting, evaluating their issues, and that is, to some extent, why the Department has stepped up and decided it wanted to deal with (inaudible), it wants to eliminate it's long term obligation to go out and check on this site on an annual basis to make sure we have funding set aside to make sure that the cap is maintained.

So it is taking a lot of us a long time to kind of step back and recognize that the cost of money, you can't make guarantees in the future. And, you know, it is a little short term. It might be a little blip today, but the long term benefits of dealing with that are really working out. Am I doing okay?

MS. WALLIS: You are doing fine. Ms. Cook, I just wanted to clarify if we have entered the Q&A period or if you have more presentation.

MS. COOK: The last steps are fairly quick in the sense that once we have made a decision then what we have is the engineering and design phase or the implementation of what is done. And that is basically coming down to as once we determine what we want to do, then we lay out the proper... we get the proper permits in place, we get to proper activities in place, make sure that we have gotten the air district's approvals, we have the rating permits if that is needed, we have the landfills lined up if they are going to haul material off site and we have laid out those plans and we go out and do the work.

If the decision... if it is going to leave material in place that is above unrestricted standards they are required to enter into a land use covenant with the Department as it relates to doing that and as well as an operation maintenance type agreement which include financial insurance requirements as well as ensuring access to a number of other activities. What is listed here is certification. That basically is a document that the Department issues that states that we have reviewed all of the information and we have implemented the Remedial Action Plan as it is laid out.

This is really the general cleanup process that we have. We have a number of unique and very specific cleanup... well, kind of selective cleanup processes. My daughter is getting married at the end of July, and so I have boutiques in my head as a result of that. So these little... these are very unique types of other processes that exist that are available to different types of project proponents with redevelopment agencies with regard to, for example, the Palunko process.

There are a number of other little processes that exist that have different types of requirements that go through the same type of technical process in the sense that they define what the problem is, they evaluate the appropriate solution, and they implement it. But there are liability releases that are give to project developers who step up to the plate and are willing to take on cleanups that they are not responsible for. There is a lot of little types of cleanups that exist out there, processes that exist out there that exist, but the whole goal is still the same type of cleanup. You define the problem, you clean it up to acceptable standards, you have public involvement, and you comply with the process. So the technical aspects of how you achieve the goal are the same, but there might be some little things attached to it that have other little uniquenesses attached to that.

MS. ABBOTT: Barbara, the site characterization is the way to define the problem. Isn't that done also in the RAP?

MS. COOK: Yes. What you are going to find is you are going to find similar terms. For example, a site characterization is basically the same as a remedial investigation. The Removal Action Work Plan that exists, actually the whole purpose of the Removal Action Work Plan and the Remedial Action Plan is to summarize what work has been done. But the Removal Action Work Plan now includes the summary of what the problem is. It also includes the Health Risk Assessment and includes the Feasibility Study, and in some cases it may be included in the (inaudible).

MS. WALLIS: Are you ready to move into the Q&A?

MS. COOK: I think I am.

MS. WALLIS: Okay. I wanted to just make sure. We are moving right into questions. And I don't mean to interrupt the process. This is a joint session between DTSC and any questions for Mr. Camby for Cherokee Simeon. So we definitely have more questions, I can see, from the CAG. And I just wanted to get a sense in terms of time management how many questions we might expect from the audience. Any show of hands? I see one, two, three. Okay. That is helpful. So I saw Ms. Padgett and then I see Dr. Clark starting off on the CAG.

MS. PADGETT: I have a question for Barbara on the review cleanup process and then I have a few comments on the monthly update.

MS. COOK: Okay.

MS. PADGETT: The first question is how we can determine when you will give or require a Human Health Risk Assessment versus a Human and Ecological Health Risk Assessment on a given site. Is there some criteria that we could use as a guiding principle?

MS. COOK: Okay. The issue is... it comes down to exposure pathway and what the property is used for. For example, if you have a piece of property that is... is going to be... is open and it is land that people can go onto, it is going to be developed, you are going to have a Human Health Risk Assessment along that line. The ecological risk assessment, which I know is a comment that has been raised a number of times, really comes down to what habitat exists on that property that is being evaluated. And that's what is being looked at. And that's why the Department is not looking at doing an ecological risk assessment, for example, on Lot Three because there is no habitat there. But we have the lagoons and a number of other areas that are separate and used, for example, at the Zeneca site which will be used... which we will be doing an ecological risk as well as a Human Health Risk Assessment.

MS. PADGETT: That is helpful. Thank you. And a few comments on the update.

MS. COOK: All right.

MS. PADGETT: The notice today that came across for the EnviroStor update that has a link to the UC Richmond Field Station website that is very helpful. And I want to give the DTSC a real positive feedback for that happening. So thank you very much for that.

MS. COOK: Thank you, Lynn.

MS. PADGETT: Thank you, Lynn, for making that happen.

The second is another positive feedback for Karen Toth and her group for responding to the description of the lead that is under the tennis courts at Marina Bay. There were some historical documents in the Marina Bay... in the Marina Bay operations history. After reading them I sent a note on behalf of the CAG suggesting that it needed to be looked at. And her unit responded fairly quickly in a positive way to say that, yes, the lead did exceed certain thresholds and it looked as though that area does need a deed restriction. So thank you very much for that responsiveness. And on the Harbor Way South, the public meeting was held. And the questions and comments that came out were responded to fairly clearly. There was one that I think we may have an issue with, but overall it was a very positive responsive document. So thank you.

MS. WALLIS: Dr. Clark and then Ms. Abbott.

DR. CLARK: Have you noticed any changes at any of the sites as a result of the context of the climate change that we are experiencing? I am sure you are feeling the heat, like everybody else around town, in terms of any increased... tide increase, an increase in toxic chemicals, VOCs floating around at a faster pace and all that type of stuff?

MS. COOK: Not yet. But I have gotten myself connected with the BCDC, who is doing the analysis and studying with regards to climate change and the impact on the tides. They have a brochure that I only have one copy of. I will try to track down some additional copies of it to provide them. What they are doing is trying to make an estimate of what the sea level rises will be as a result of climate changes. And now, to some extent, there are lots of places in the area where they are looking at three feet of rise.

We are sitting down here trying to decide internally as to how we are going to address that, how we are going to work through that issue. I know that this is going to be an issue as it relates to every city planning agency, every redevelopment agency as to how they are going to have to work this through as far as their future development activities. But it is something that we are aware of. We are working with the local agencies in here because I think lots of the agencies... ABAG is another agency that is getting involved in this. There are a lot of agencies that are just starting to get up to par on this issue.

I haven't seen any increase in volatilizations of the soil. There is... you know, I think I saw a document that applied... I don't know how many years it is... the sea level in the Bay has gone up probably ten to fifteen inches already, but that is over, I don't know how many years. That is over ten, fifteen years. And the three feet increase is 100 years. So not to say anything kind of morbid or nothing, but I don't think any of us are going to be here in a hundred years.

But it is our obligation to step up to the plate... well, congratulations. You will come to my retirement party. You will still be going very actively. But the issue is we recognize it is an important issue that we need to deal with, and we are starting to look at it before we get to this part. One of the things that was very clear in looking at it, Joe is going to have to figure out where Highway 12 is going to go because it is all under water. We are all going to have to figure out new places to travel because from what I saw, Oakland, San Francisco and San Jose Airport are all under water.

So this is a huge problem for the San Francisco Bay Area. It is a huge issue that we all need to look at and try to take into account and work our way through. But we need to start now. We can't wait. We need to start looking at how to plan and to work through these issues. But there are a lot of newspaper articles starting to come out. I have gotten some magazine or articles along this line that I want to try to download to get some better understanding of what it means for the San Francisco Bay Area. But this is a global worldwide issue that I hope that we all step up to the plate and try to deal with.

MS. ABBOTT: I have two questions, the first one in regards to the update. It says that you... on the second... Page 2, the next to the last bullet on the first part, "Sediment samples were collected from the lagoons at the request of DTSC to determine if further actions are necessary." Can you tell us a little bit more about that and when we might hear back about this.

MS. COOK: Which page?

MS. ABBOTT: Second page.

MS. COOK: Second page. Fourth bullet from the top. We have... have we actually gotten the results in house on this?

UNIDENTIFIED SPEAKER: We are going to have another meeting in July.

MS. COOK: We are going to have another meeting to sit down here and discuss some more additional samples. I don't know the answer with regards to when we will have it and be able to upload that information. But we will get that information.

MS. PADGETT: Can I append something there? For the record, I want it to be said and again and again, perhaps... for the record I would really like to be sure we all remember that the fresh water lagoons are the name that has been put on Chemical Evaluation Pond Number One and Chemical Evaluation Pond Number Two, otherwise known as fresh Water... upper fresh water lagoon and lower fresh water lagoon.

MS. COOK: That is these two lagoons right here.

MS. PADGETT: Yes. Chemical evaluation ponds.

MS. WALLIS: And you had a second question, Ms. Abbott?

MS. ABBOTT: Yeah. It's not exactly a question, but given that we just went through the flow chart and the differences between the RAP and the RAW, is this whole... the whole Zeneca site being done in the RAW side of things instead of in the RAP side of things? Is that correct?

MS. COOK: I think the final report that will ultimately be done on this site is a Remedial Action Plan. However, when the Department finds problems that it feels needs to be addressed like the PCB/VOC area then we are going to require them to step and deal with that problem immediately, and that might be a RAW. But the overall plan and the overall document that is going to be done is basically the Remedial Action Plan. And I think that is one of the documents that are being looked at.

MS. ABBOTT: I just get lost. Thank you.

MS. WALLIS: Mr. Robinson had a question, Dr. Esposito, and then I will pick up some of the comments from the audience.

MR. ROBINSON: Tarnel, I was lost too, so that is a good segue. Barbara, I am looking at the overview of the cleanup process chart. And you start with a cleanup order and then an arrow drops down to the PEA, and an arrow goes across to the remedial investigation and then down to the site characterization.

Is that... are there decisions that are made in terms of these arrows, or are these automatic actions that begin... you begin the PEA and the remedial investigation and pretty much simultaneously. I guess I am struggling with this.

MS. COOK: Okay. What the chart is trying to do, and I apologize if it is causing this level of confusion, is the chart is recognizing there are two potential pathways that can be done. It will lead either to a Removal Action Work Plan or it will lead to a Remedial Action Plan. And because the assumption is made that the Removal Action Work Plan is going to be a lot smaller scope in projects and a lot of activities it has that terminology, and the Remedial Action Plan has a lot bigger places.

MS. WALLIS: Dr. Esposito.

DR. ESPOSITO: I had a question as it pertains, I think, to the Richmond Field Station, but I am not sure. That is who owns Meeker Slough. In the response to your comments, Richmond Field Station says they don't own Meeker Slough. Last night we heard from Richmond Redevelopment that they don't own it either. So I guess the question is, do we know who owns it?
MS. COOK: I don't know the answer to that question. I think what we all have to... I actually asked BCDC to help me figure out that answer. Because they say they have some documentation attached to it. And it ends up going back to the Contra Costa County reports, figure out where the lines are drawn, who owns what, and quite often if that is not there, then you have the State Lands Commission, but I think they will tell me they gave it to Richmond Field Station. So you're right. We have one of these that we have to sort it out, actually.

DR. ESPOSITO: The other question is the DTSC audit to the Richmond Field Station did not include the 43 acre areas, the tidal flats and wetlands.

MS. COOK: Yes, we reserved our right to deal with that later. First I have got to figure out who owns it.

MS. WALLIS: So we also had some hands raised in the audience. And I saw one up here, Dr. Rabovsky and here in front and then Ms. Shipman. So I will just start left to right. We will incorporate these four and then we will be just in time for our break. Okay?

MR. KIM: Same question, actually, with Tarnel's question. That is Richmond Field Station has the same characteristic as Zeneca site? You guys are doing the Remedial Action Work Plan on a specific site, and then the overall Richmond Field Station is on the RAP.

MS. COOK: I am going to make that assumption, but I honestly don't know... I have to make an assumption that that is true for that one. Because we have not really characterized the site I don't know what problems exist, what is the extent of the problems. I don't know if they have groundwater problems. So I am kind of... I am going to make the assumption that the answer is yes, and we will come to that conclusion once we get a better idea of what problems exist there.

MS. WALLIS: And members of the audience, please state your full name for our transcriptionist, Ms. Broadwell.

MR. COLE: My name is Larry Cole, and I am representing Citizens for East Bay State Parks.

MS. COOK: Hello, Larry.

MR. COLE: I also used to work for the Water Quality Control Board. The comment is that these many years ago I was a graduate student at the Richmond Field Station, and then shortly after getting a master's degree I was employed as a consultant in the early effort to address some of the pollution problems at what we now call the Zeneca site. I would say there is no comparison. The stuff at Zeneca was just incredible. That is the worst site I have ever seen. And I have seen a lot of sites since. By contrast, the Richmond Field Station was a much more academic kind of thing, certainly not of the standards... I would say they are totally different in terms of the level.

My question to Barbara was to draw on her long experience in this field and ask, have you seen a site this bad, referring to Zeneca, specifically proposed for housing? Have you ever seen anything like that elsewhere?

MS. COOK: I am still... look at you shake your head. Not yet, no. That doesn't mean I might not down the road.

MS. WALLIS: I saw a hand here, and please give your full name.

MS. BEGIN: Claudette Begin from the Clerical Union. I have a question, Barbara. When you were saying that... just to understand what you were saying, that a company or some organization or an agent comes forward and they are not required to or given liability waiver. You were talking about a boutique. Can you just explain what you mean by that? So they come forward to clear up some contamination, but it is not an illegal contamination because it is state... I have lost it.

MS. COOK: Well, it comes down to California's real estate costs are so large that cleaning up contamination is just a line item in their overall cost. So developers, in a lot of places will come up to the plate, step up and say that, "I would like to take over the responsibility of investigating this property," and taking on the responsibility of cleaning up that property. And they didn't own the property. So legally they were not held liable under the guidance of what the requirements are for statute. So as a result of that there are some projects that are eligible if they are a bona fide purchaser of the property based on the time. And we work our way up to evaluate that. They step up to the plate and make a commitment to the investigation and all of the cleanup that is needed, then they can get liability protection. Under the Palunko process that exists in statute, redevelopment agencies can step up to the plate and say that they have properties as part of the process that they are looking at doing. They may... they are going to come up. They are going to take on... they are going to try to get the party who is responsible for doing the work to do it, but if they can't they can step up. They can implement that cleanup. And under the Palunko process the redevelopment agency and future owners and users of that property will have a liability protection given to them. So within the state of California a lot of the stuff that has happened in the last five years with regards to a lot of redevelopment is because there are developers who saw opportunities in the state of California, and they were willing to take... they were willing to step up, pay the money that was necessary to investigate the site, clean up the property, and they still made a profit at the end when they sold those homes.

MS. WALLIS: I saw three hands here, Mr. Weiner and Ms. Shipman and Dr. Rabovsky. And I see a CAG question as well.

MS. BEGIN: What liabilities are needed?

MR. DURAN: Let me try. On the plot graph, let's say you have a site that is worth $2 million if it was clean. And it is going to cost $7 million to clean it and so somebody might buy it for a million dollars. And redevelopment says, "We would like to buy that site if you will buy it and join the agreement. The agency buys it, and the subsequent developer who ends up footing the bill for cleaning up the site and so forth will have no liability for anything. Obviously they don't need to build on it until DTSC says, "Here you go. Here is a piece of paper that says you met the requirements." And once they have done that, they don't have any liability for anything that was on the site before they got it. But if they do something there themselves they will have a liability, but they won't have any liability for anything that went before. That is to encourage people to clean up sites.

MS. BEGIN: Is it something that (inaudible).

MR. DURAN: No. For instance, this site, for instance, Cherokee didn't have anything to do with polluting it. They are there to clean it up. So...
MS. COOK: But Cherokee didn't do Palunko. Cherokee didn't get any benefits. What happens with regard to who is responsible, if you are the current property owner of a property and you didn't cause the problem, you are still liable. You have the obligation to clean it up. You have that obligation. Even if you didn't cause the problem. And what these people are trying to do... what these types of developers are trying to do is stop that. They are trying to say it's been properly cleaned up. It probably is there, and this is one way of giving them that type of protection provided they comply with all of the requirements. Does that attorney want to say something? Just remember, one of the problems a lot of this goes on is we have the Attorney Employment Act.

MR. WEINER: This was also the lobbyist for the Employment Act, but you will be happy to know that not only I but Cherokee's lawyer were involved in all of this. First of all, let me go back to a question Joe asked, I think. I just want to clarify on a practical basis the chart you got on things that lead to... from the preliminary danger assessment to a RAW or sideways to a RAP, the following isn't theoretical. The following is practical, and Barbara can contradict me. But in 20 years of doing this, any kind of complex site and in almost all of the ones that are under your jurisdiction as a CAG but certainly the RFS and Zeneca, they always involve a RAP. They always involve a Health Risk Assessment. They are never clean enough to just say "scoop and haul and you are done." So they almost all involve a RAP, and then within that RAP you do get RAWs for smaller problems, just as you are doing now. But the overall way you should think about complicated sites is that they go to a RAP. There are some sites that do go directly to a RAW or to nothing. They go to no further action. Because, for example, on the school sites you must do a phase one, and if there is anything there at all you do a preliminary danger assessment. But you may decide there is nothing there, and so you are done or you have to scoop up an inch of lead contaminated soil and you are done.

But on complicated sites they do RAPs. So the theory is out there, but in actuality that is the way it happens with regard to the liability protection. Some developers call these various laws... we have got three or four statutory schemes involve... a safe harbor with no water in it. And the reason they call it that is you don't have liability if you cleaned it up. Why would you be liable for something if you cleaned it up. So in California especially, compared to the rest of the country, our laws convey what I am about to describe as liability protection only if you clean it up pursuant to an order from DTSC or Water Board.

So, for example, there is a thought that redevelopment agencies have self interest in the economic development of the site might not be as interested in protecting the health and the environment the way DTSC and the Water Board are supposed to do. The law required that when you go under Palunko, that even though you have a municipal government entity redevelopment agency ordering, in some cases, the cleanup, it has to be approved by DTSC and the Water Board.

Moreover, in California, all of these laws that give liability protection have what we call reopeners, which is to say the protection doesn't apply if... and the "if" goes: If we find something we didn't know about, if we find that the remedy wasn't effective. This is why it is a safe harbor with no water in it. This is why sophisticated developers like Cherokee don't even try for it. Because it is, like, not worth the pain. It is better to clean it up, get the insurance, and do it right because most of these things don't work out that well in the end.

They are sometimes useful for other purposes, one of which is if you didn't pollute the site, they have no way to clean it up, it is worth something if it is clean. What happens if DTSC will separate it into two units. You, the developer, come in and spend a lot of money on the soil and other things that... and vapor that could affect human beings on the site, and in return they go after the guys who originally polluted it for the groundwater. And you are not going to be liable for the groundwater contamination you didn't cause. It had nothing to do with it. You are going to make the site safe for occupancy. Those are the kind of things that happen, but there are all of these reopeners. Thank you.

MS. WALLIS: Ms. Shipman is next and then we will go to Dr. Rabovsky, and then Ms. Graves.

MS. SHIPMAN: Barbara, in the May DTSC status report, it was stated that you were reviewing the FS RAP, and I am wondering if there is an update on how that review is going and when you think the public version of the FS RAP would be available.

MS. COOK: I provided the comments on the redrafting, and I don't know the answer to the last question.

MS. WALLIS: Dr. Rabovsky.

DR. RABOVSKY: My name is Jean Rabovsky. I have a question about the threshold factors. I think if I understood you, you are required to abide by US-EPA values, standards, or recommended exposure levels, correct?

MS. COOK: The risk management levels, is that what you are looking at?

DR. RABOVSKY: Well, I am looking at the screening evaluation, and there was some discussion of how you do that, whether it is comparison with ARARS or your concern about protecting environment and human health. And you mention it. I heard you to say when you are doing that you have to consider the factors, whatever numbers are out there that have been produced by United States Environmental Protection Agency. That was my understanding.

MS. COOK: Yes. But sometimes they conflict with standards that exist in California.

DR. RABOVSKY: Right. My question is what do you do then?

MS. COOK: We abide from the California ones. For example, the toxicologist may have a differing opinion of what the slope factor is and this or that. And we abide by the representatives that exist in the state of California, which is both my department as well as the Office of Environmental Human Health Hazard Assessment Office.

MR. WEINER: Isn't that only if it is more stringent?

MS. COOK: Yeah, but in reality they usually are more stringent.

DR. RABOVSKY: Thank you.

MS. WALLIS: And Ms. Graves, I believe we will have you conclude the question and answer.

MS. GRAVES: Peter answered my question.

MS. WALLIS: We are at 7:50. At this point in the agenda we will call our ten minute break. Please be ready to reconvene at 8:00 o'clock. Thank you.

(Recess.)

MS. WALLIS: Thank you. The next item on the agenda is our Toxics Committee update. And I will turn it over to Dr. Esposito.

DR. ESPOSITO: Thank you very much. This evening the Toxics Committee summary is basically... the Toxics Committee summary is going to deal with basically... I was talking louder before. The Toxics Committee summary is going to deal with two issues this evening. Dorinda Shipman is going to report back to us regarding the meeting that was held on Wednesday, June 4th to principally discuss the radiological data at the Zeneca site pertinent to a scheduled Removal Action Work Plan that needed to be considered by June 10th.

Then I would like to move on with a further discussion of the concerns of the Community Advisory Group with respect to the evaluation of contamination and remediation at the UC California Richmond Field Station. I just want to point out that before I turn it over on the floor to Dorinda that at the last meeting we invited members of the University to ask their consultants to meet with us this evening and to discuss some of our concerns and to do it in a manner that would not lead anyone to think that we are misunderstanding each other. So that is what I am going to try to attempt to do this evening. So without further ado, Dorinda.

MS. SHIPMAN: Thank you, Michael. As Tom mentioned earlier in his report we had a meeting at DTSC on June 4th to discuss both the results of the historical radiological review and some proposed sampling as a follow on to the radiological work that's been going on during the past couple of months. During that meeting Cherokee gave a summary of the results of both the radiological groundwater sampling and the gamma scan work that was conducted as well as the magnetic anomaly excavation and investigation work that they have done.

The groundwater sampling results did not reveal anything over the screening levels that have been established, and the gamma scan work did reveal a few areas that had kind of higher gamma signatures than other areas. However, the magnetic anomaly investigation only uncovered some metallic debris like mufflers, signposts and did not reveal that there were anything like buried drums in that area at the end of South 49th Street.

So we asked some general questions on the historical review, and our consultants from Dade Moeller are continuing to review that report. But some highlights from that report that were good news is that Building 94 was not the site of uranium melting. And that was done at the former Building 80, which in the report you will see is called the Beryllium lab. So beryllium and uranium were melted at the old Building 80 and not Building 94.

So that fact... we had asked one of our questions, why did Maktech do so much sampling in Building 94, both inside and outside of the building. And it turned out that they did that work unnecessarily. They had interpreted some records incorrectly, and by going back, Exponent went back through those records and also interviewed some Maktech folks. So although they did a lot of sampling, that uranium melting did not occur there.

That means that our concerns about the area related to the Lot One PCB and VOC area are not... you know, we are not as concerned as we were about conducting some additional sampling there. And some sampling was done near, I believe it is Building 90 or 91 or something like that. That came out of one of the interviews with an old employee, and that sampling did not reveal anything above screening levels in the soil.

So based on the gamma scan results and based on prior operations in buildings and disposal in ponds, Cherokee did present a proposed sampling plan. And we had some comments on that, mainly one was a lot of the buildings handled only solid materials and not liquids. And a number of the sampling points were located under buildings. So we asked that some of these sampling points be moved outside of the building footprints in a downwind direction so that if these heavier particles that were discharged from the ventilation stacks, would we then be able to have more of a chance of detecting them in soil.

So some of the sampling locations were removed, and we also asked that an additional location be added around the former Building 80. And that was also done. And Tracy Borrough of CDPH also asked that an additional point be added in one of the former pond areas near a previous location that had a higher... one of the higher results... radium results. So we have gotten the new sampling plan, the revised plan, and we are going to review that and get comments back. And we should get comments back on the historical radiological review in a few weeks.

DR. ESPOSITO: Thank you very much, Dorinda. Just for the benefit of the new members in the audience, I think that it is important to understand that before this outfit began we had about 35 determinations of radioactivity for soil samples distributed over this area, which is approximately 60 acres, okay, of the upland area. And now we have... we have reading... we have 82,000 gamma scan points for that area.

And it is on that basis that we make the... we have made judgments about it. So the data set, the amount of data available is vastly improved. The other point I want to make is when the rest of the samples are taken, the statistical model for sampling areas would lead you to conclude that if you have a negative result you can have greater than 95 percent confidence. This is a standard... this is a standard that is used for determining the number of deaths due to being kicked in the head by the cavalry. It is a partial distribution. So we have made progress, and we have gotten the data, and we are still asking for more so we can make certain that the area is as clean as we can ascertain it would be.

MS. PADGETT: Can I ask a question about the beryllium or do we want to wait, Michael?

DR. ESPOSITO: I think we can ask.

MS. PADGETT: I just wanted to make a comment about the radiological assessment so far having a series of interviews from... with prior Stauffer employees that identified the B building as in Be, capital "B," lower case "e" for beryllium. And for any of us who have read the site history, this was news to I think almost all of us that there was a building that was used to process beryllium.

And as we went through the site characterization, the... all of the steps that Barbara went through with us on the little sheet here a little bit ago, the Remedial Investigation, and we just went through the Human Health Risk Assessment, at no point were they focused on beryllium. And I can appreciate that perhaps it didn't come up because it is included in the 17 common metals that are sampled at the site. However, given the toxicity of beryllium, I think that it is prudent to ask that DTSC and the responsible party go back and do a catch up on the beryllium subject and maybe we could have our toxicologist, Adrienne, talk to us a little about what that would mean to go back and make sure that we are current on the beryllium issue.

MS. SHIPMAN: Before I pass it over to Adrienne, just so we know, we did ask LFR to go back and look at the data set. And as you just mentioned, they said, well, beryllium was part of the metal scan conducted on a number of the samples and they felt like also a number of the samples in the area of this building. But we asked that they go back and do a data query of the database and see what data is there.

MS. LAPIERRE: And, Sherry, that is exactly what my recommendation would be. My hunch is that there has been enough metal sampling across the site. And beryllium is... every sample that was analyzed for metals would have also been analyzed for beryllium. Beryllium was not a driver for risk on any of the three lots. But, that being said, with this knowledge we should go back, look more closely at the distribution of the samples, how many metal samples were there from that area, what are the levels of beryllium in that area, are they different from what we are seeing over the rest of the site, and just with this knowledge just go back and triple check. And that's what I would recommend.

MS. PADGETT: Can you talk a little about what the toxicity of beryllium and give us an idea of it?

MS. LAPIERRE: Yeah. Beryllium is an inorganic compound that is a carcinogen when it is inhaled. I believe via ingestion it does not cause cancer but causes other noncarcinogenic effects. So it is a pretty nasty compound, but it is through the inhalation pathway. What that means is that you have to... you typically have a lot of dust and inhaling the stuff over a long period of time can lead to cancer. So in a risk evaluation for a compound like that, that is the pathway that would be evaluated and that is what would drive the risk associated with beryllium.

MS. PADGETT: And when air... when we are sampling for air dust around the site, are we typically sampling for all 17 of those metals, or are we just focused on a few?

MS. LAPIERRE: Well, actually the sampling... the way it works, or the way the site investigation works is we are actually not really using air sampling data.

MS. PADGETT: I know we are not using air sampling in evaluation. My question was moving fast forward to a dig. And would parameters typically pick up those same 17 metals?

MS. LAPIERRE: Not typically. I mean, if you were specifically analyzing for metals in your air monitors, then beryllium might be part of the scan.

MS. PADGETT: Might?

MS. LAPIERRE: Yeah, you can designate certain things and not others. It would be typical for it to be part of the scan. But what is not typical, and I don't know if anyone here from Cherokee can... we don't know what the Remedial Action Plan is yet for the site as a whole. I am pretty sure for the PCB/VOC RAW area we are not analyzing for metals in the air samples.

MS. PADGETT: I don't want to drill down here. I just wanted to use this to go back and look at history. I want to see if beryllium is there in the air samples prior. Okay. Thanks.

MS. SHIPMAN: Just one other small... Kimi Klein, DTSC's toxicologist, was at the meeting as well, and she said she would also go back to the risk assessment, look at the calculations, and see what they would tell us.

MS. LAPIERRE: So she agreed it was worthy of checking?

MS. SHIPMAN: Yeah.

DR. ESPOSITO: I think I would like to... maybe we could all just focus for a moment on beryllium and ask why the beryllium 80 building was used for the melting of uranium. The reason is that the beryllium 80 building was the size of a very high containment area with steel walls, double lockers for street clothes and work clothes and air handling. And it has been known since at least the 1940s when beryllium was recognized as being important to atomic weapons design that beryllium is a very potent carcinogen and toxin.

So it made very good sense that if you were going to melt uranium, you would go to the building that you built to melt beryllium. However, the beryllium oxide that is probably... that might remain in the area is not going to be on the surface. The footprint of the Be building is 10 feet underground. So if one wants to look for residual beryllium oxide, it would be at the... it would be some place around the vicinity of the buried footprint.

MR. DOTSON: What year was all of this happening?

DR. ESPOSITO: Work started in that building in the very early 1960s and continued… '58 and continued until 1962, '63.

DR. CLARK: Was this a secret operation or was it open?

DR. ESPOSITO: From the review interviewees' responses, I suspect that everything that went on with respect to uranium and beryllium was tightly held, because many of the employees knew exactly what was going on and others had absolutely no idea that uranium had ever entered the site. They were contemporaries. In point of fact, one of the safety officers interviewed didn't know that uranium had entered the site.

So I think it was closely held and it was under AEC (maybe “DOE” CCG???)auspices. And this was in a period when we were designing, in fact, new... not only new atomic weapons but also new reactors.

MS. PADGETT: I would like to add that one of the interviewees stated that he handled more uranium than he did beryllium.

MR. ROBINSON: Michael, beryllium oxide, does it oxidize readily in air, and is that the carcinogen? That is question number one. Question number two is... and I am thinking, Whitney, of Seaport. Anecdotally is there word in the community about lung disease, including cancer, being prevalent? I am just throwing that out.

DR. ESPOSITO: I don't know.

MR. DOTSON: I am not really sure. I heard some of the older people talk about a lot of the people got sick at a very early age including Iris' father. You know, and maybe she might be able to give us a little bit more insight, but I do know there were a lot of men that were dying at a very young... at a very young age, yeah, that a lot of different things in the area for a long time, up until the '60s.

DR. ESPOSITO: I think we should also conclude that while we have this historical assessment, that there were other activities going on in the site that they also didn't have any knowledge of in addition to beryllium melting. There were other processes unknown to us that have to deal with that.

MR. ROBINSON: Michael, does it oxidize readily?

DR. ESPOSITO: The oxide is actually used to prepare the metal. The ore oxide is used to make beryllium metal. So that is the ore, and the chloride of beryllium, beryllium chloride, is also toxic, but not as toxic as the oxide, the inhalation pathway. If there aren't any more questions about beryllium, let's…

DR. CLARK: One more thing.

MS. WALLIS: Just a moment. Dr. Clark, I will get you the mic so everyone can hear.

DR. CLARK: Just in terms of the health issues there, you know, it seems to me that I am recalling that just to say that, you know... or ask the question is there cancer in the area or something, sort of in general, it seemed like to me like when you deal with uranium or beryllium that you are talking about some chemical substance that targets your particular organs or you would see some particular types of health effects like maybe leukemia or bone diseases or other forms or type of cancer or a specific type of stuff, not just some general, say, you know, well, people in the area have cancer. It would go down to some specific types of health effects as I recall.

MS. LAPIERRE: Yeah. And my understanding is that for beryllium specifically it is a lung carcinogen.

DR. ESPOSITO: Before we move on, I think one of the outstanding aspects of the meeting held on June the 4th is that we had the participation of all of the parties, some by teleconference, and I would like to amend the motion made earlier to include the motion that that meeting, when it happens, that it include the radiological consultants and the staff consultants that participate with the CAG, Dade Moeller & Associates.

And we have issues that relate to toxicology and others. So I would like to see the full spectrum of our consultants be present if they wish to. That is a motion I would like to make because I think the hallmark of the meeting that we held on June 4th was that it was one that was fact finding, it was very objective, we were able... everyone stated their concerns, and we were able to come to a reasonable conclusion. I think we do that best when everybody is present. So that is the motion. I would like to amend that motion.

MR. ROBINSON: I second.

MS. GRAVES: Any discussion?

MS. PADGETT: Yes. I would like to say that it sounds like a great amendment to the earlier motion. I would just like to clarify that inviting Dade Moeller comes with the need for funding Dade Moeller and that the amendment include Cherokee providing additional funds to ensure that Dade Moeller can participate.

DR. ESPOSITO: Yes. Yes. I amend the amendment.

MS. GRAVES: I am going to try to restate it unless you want to, Michael, do the whole thing.

DR. ESPOSITO: The amendment to the amendment is that we will conclude Dade Moeller consultants and they will be paid to attend the meeting.

MS. GRAVES: Okay. Any more discussion? Okay. All in favor? Any opposed? Motion passes.

MS. WALLIS: Mr. Esposito, is that something that needs to be reflected as an action item in terms of immediate follow up?

DR. ESPOSITO: I think it should be, and the way to best capture it is that Dorinda should... Dorinda should speak with... speak with, I think with Doug Mosteller regarding this upcoming appointment.

DR. CLARK: I would like to (inaudible) the history of the Toxics Committee.

MS. WALLIS: Excuse me. I am sorry. I just want to make sure that I get this correctly. Dorinda Shipman is going to speak about Doug Mosteller regarding...
DR. ESPOSITO: Regarding the joint radiological meeting.

MS. WALLIS: And what is the time line on that, within...
DR. ESPOSITO: Well, immediately. When the meeting occurs depends on other issues. Just the funding and then it will happen. We can't put a time on the...
MS. WALLIS: When will the conversation take place?

DR. ESPOSITO: ASAP.

MS. WALLIS: Sorry, but at facilitator school "ASAP"...
DR. ESPOSITO: June 19th.

MS. WALLIS: Within a week?

DR. ESPOSITO: Within a week.

MS. WALLIS: Thank you.

DR. CLARK: You have the issue that I want to ask the Committee... whatever the appropriate process is. But as you may recall, it's been a couple of months ago now where the Toxics Committee, we had a discussion about the inadequacies of the Health Risk Assessment and that in the sense that there was the Health Risk Assessment not only on this particular site but most of the sites in our community, that there is no real consideration of the real health conditions that people have in the community. No one goes out to do any type of survey or talk to people about the real health conditions that actually exist in the community, and so, therefore, these community models or wherever you get this information from is not reflecting the accurate health conditions in the community in the first place as a baseline, and therefore you are not accurately assessing the real health impacts on people because you don't... you start off from a false premise in the first place.
And we discussed that issue and it was pretty well understood that that is a problem, and the way things are at this particular moment, but it really didn't go anywhere. And what I am saying is this here. If we acknowledge that fact, that big flaw, and that is a big flaw there, and I would suggest that this Toxic Committee, that this committee write that up that this is a problem in terms of Health Risk Assessment and this whole process and that the agencies, in this case DTSC and whoever else, needs to know about it, that they need to address this issue. Because this situation that we have uncovered here, I don't think that we should just acknowledge that it is a problem and don't do nothing about it or refer it to the agencies for them to act on because they are the ones that are supposed to act on it and we referred it to them that this is a flaw and that they should do something about it, and I think we have carried out our charge in representing the people, but I don't know that that has occurred.

DR. ESPOSITO: May I respond? I think in addition to what you have mentioned, which actually we have talked about, there are a number of related items that should go together in a letter to the appropriate parties. Number one, the Department of Toxic Substances Control doesn't make the representation that the things that they use in remediation guarantee your environmental health and safety. And there are no studies. There are no after remediation studies done anywhere that I am aware of that show that these have impacted your health and safety, your individual health and safety.

Five-year reviews are intended to determine whether or not the activities that were... and techniques and programs that were to have remained in place are intact. So that is one concern. The other is the California Department of Health also states that they don't have a statistical sampling method or the ability to go out into the community and assess individuals’ health. They say that in their report. They don't have a database. They say that.

They also point out to us that the health... the standards for remediation are what I would call best guesses because the data is uncertain. There are a number of things that... flaws in the system. One of them, I think the summary is, you need better information, and we need better information at all levels. We need to know what happened to the previous people. All of the work that DTSC does is looking forward the future. They have... they do not have enough task to look at the health of previous occupants of the site.

So, yeah, there are many of them. They should all go together and be addressed. I agree.

DR. CLARK: How do we do that? Do we make a motion here to include the items in the letter or does that have to go back to the committee?

DR. ESPOSITO: I think you can a make a motion to task the Toxics Committee to produce such a letter and bring it to the CAG.

DR. CLARK: Well, I will make a motion to produce such a letter that includes the items that I mentioned and items that you mentioned and bring it back to the CAG.

DR. ESPOSITO: I second.

MS. GRAVES: Any discussion?

MS. PADGETT: Yes. Okay. Henry, you know that I am of parallel mind here with you on this. And I want to just have... I know we are digging into Michael's time on the Toxics Committee. But I want to say that when the California Department of Public Health comes to make their presentation on the health assessment for the Zeneca site, I hope that you will be here and express your opinions then, and perhaps we will... and that may be in July or August. We are not sure which month they are coming.

One of the difficulties we have had and the Union reps from UC will, I think, concur with this, is that we know we have people who are fairly current with illness, people who are in the downwind business area, otherwise known as the Harbor Front Tract, people who are over at the UC Richmond Field Station, people who are on the north side of Interstate 580 that we knew about and we encouraged to go and talk to the California Department of Public Health as they were putting together these health assessments.

It was difficult to get people to either go over there and talk to them... even the California Department of Public Health when they went to knock on the door of individuals, individuals were reticent to talk about their personal circumstance. So it is a challenge for us as a community advisory group to encourage our different... the different people that we represent here and to encourage our community to talk to the government agencies that are trying to help us out.

So I am not saying that they did a good enough job. But I am saying that we have a challenge. And I know that the Union reps that are here for the UC people really tried to get the UC people who were ill to go forward and talk, and very few of them finally ended up sharing their circumstances.

DR. CLARK: Briefly, I understand exactly what you are saying, Sherry. This is a problem that is widespread, you know. I am also involved in the environmental monitoring program with the Center for Disease Control, DTSC, the Health Department and a whole lot of other agencies. And this is one of the issues here. Basically, people, for many reasons, don't want to give up personal information about their lives and about their health and end up coming back to haunt them where, you know, it gets to their employer that they have some health condition or something or their insurance goes up or some type of other thing.

People are aware these days how personal information is being misused and abused. So, you know, there is a whole book that has come out called Medical Apartheid basically talking about how government agencies... and unfortunately we've heard it today. We have heard it here, that government agencies that we are supposed to trust and be working for have conducted secret experiments that have put people at risk and caused health problem and so forth, taken information and used it against people.

So people have a right to be sort of reticent and not want to share personal information with government agencies with the history of misuse and abuse that many of our government agencies have been involved in even up until this date. So we are talking about all of these abuses that have occurred and not looked at in the past and even up until this date. These facts are true, but the question would come to my mind then, okay, well, if this is all true about the past, then what do you mean, in the past.

That is up to today, as far as I am concerned. So what is to convince me that everything has changed, that I am supposed to be so trusting of all of these agencies and so forth that put me at risk in the first place. Are you telling me... I haven't heard anything to convince me that all of this that has supposedly occurred in the past that the same attitudes or mentality or it is not even happening right now.

MS. WALLIS: Thank you, Dr. Clark. I believe we are in the middle of the motion. Secretary Graves?

MS. GRAVES: If we are ready to take a vote.

MR. DOTSON: I think it should be some kind of statement relative to probability, probability of certain things happening based on the amount of exposure that we know exists.

DR. ESPOSITO: Despite all we have heard about how difficult analyses are to do, there is an entire branch of the National Institute of Medicine that was working on cluster analysis to look at disease in small populations just like ours. There are methods being developed, and we should maybe inform ourselves on what is happening in the National Institutes of Medicine. In point of fact, when it comes down the city and state government medical practice I think that newer technology sort of lags behind. Can we have the question?

MS. GRAVES: Yeah.

DR. ESPOSITO: We had a motion.

MS. GRAVES: We had a motion, and it was seconded. So sounds like we are ready to take a vote. So all in favor? Any opposed? Motion passes.

DR. ESPOSITO: I think in the interests of time I think we will deal with the Richmond Field Station next month, and I think we can move on with the rest of the program, it now being 8:30. So I will turn this back.

MS. WALLIS: Thank you, Dr. Esposito. Is this related to the Tox Com report? We have a question from the audience. Would you like to... we have a question for the Tox Com Committee. Please state your name for the transcriptionist.

MS. BEGIN: Claudette Begin from CUE, representing people at the Richmond Field Station. I have a question. When the Water Board supervised cleanup happened, the health problems that people experienced were all first and foremost explained to us as a lot of nasty dust. So could there have been some beryllium or anything like that? The types of problems that people had were respiratory. Of course if it is dirty air, you know, that also would be... some people feel better now that they have been gone for a year two years, three years from the Richmond Field Station and no longer experience the health problems. I have had at least two people tell me that.

But there are others who had throat cancer and other things like that, thyroid cancer. So those are a little more serious, but I don't know whether that would be related to dust. So I am just wondering about this radioactive stuff, if that could have been in the so called clean dust.

DR. ESPOSITO: I can't answer your question. I think it requires a toxicologist.

MS. BEGIN: Is there a possibility?

DR. ESPOSITO: The last thing I want to do is speculate. I deal principally with the data at hand. And the data at hand are bad enough. But, yes, if you have diseases and individuals showing up, pockets of disease... Let me give you an example of how cluster analysis goes. Let us say you have a contaminated site where an excavation begins. Shortly thereafter as the excavation begins, people begin to exhibit illness that they didn't have before. Some of them are acute. Some people die.

As the excavation comes to a close the outbreak of disease begins to decline. And then when that work is done, you don't have any more spikes of disease. Now, there is a statistical approach to deciding whether or not that was a random coincidence or not. It is called cluster analysis.

The human population is very good at noting unusual slight increases in disease. I mean, all of the diseases that we know about that are related to industrial work, scrotum cancer in chimney sweeps, asbestosis in asbestos workers, cementosis in people that work with cement, all of those were noticed by individual populations long before they came to the awareness of public health.

So I really don't discount any of the anecdotal stories. These are real. The question is they just haven't been given status. CDPH (inaudible). Okay. I think I will defer the discussion of the Richmond Field Station until next month. That will take some time because we are going to read chapter and verse so there will be no misunderstanding. I will turn it back to the chair.

MS. WALLIS: The next item on our agenda is the public comment period. And so at this point any show of hands for question or comments from the public? Dr. Rabovsky.

DR. RABOVSKY: Jean Rabovsky. I can't put my finger on this, but I think that there are programs out there which permit community members to participate in research, particularly when they are trying to look at human health effects because in a community, the community people can go out and interact with their peers. I think that some of these programs may be developed by the National Institute for Environmental Health Sciences.

And I can't put my finger on any of the others, but there is a literature out there on this one approach that incorporates community members within any kind of a major research activity. And it may be for the problems that people are looking at with this particular problem here or with the Richmond Southeast Shoreline Area that try to work with community members to get information in a non intrusive way, may be possible. I don't know. I am not familiar with the techniques, and I really don't know all of the approaches, but there is a literature out there and it may well be able... if someone would look into it it may be possible.

MS. WALLIS: Other questions or comments from the public? Please state your name for the transcriptionist.

MR. KILKENNY: My name is Paul Kilkenney. I am a Richmond resident. And there is a person in our community named Jim Levine who is the "L" in LFR. And in 2004 there was a community meeting held with the project of Campus Bay with their multiple story buildings. He was in the back and was referred to by Russ Pitto as the person who was LFR. And of course at that time he was no longer part of LFR, although his name is still associated with it.

He said, "I really have no comment. I have already made my million." This person is now associated with upstream development, the Point Molate casino project, and he is right now proposing, you know, the great pyramids in Egypt and the hanging gardens of Babylon at this site of Point Molate. And he has also come out with saying it is going to be the greenest development that's ever come down the pike in the eons of the world. I am exaggerating here. Just the fact that all of the lights associated with a casino and this being on the Pacific flyway and a major stop on that precludes it from being green.

Anyway, it is mostly just a heads up that this person is still here. He has contributed to many campaigns in the community, and some current people who are up for election have taken money from him. So it is really kind of a situation where there are a lot of situations in Richmond and this person won't go away, and I really wish he would be held accountable for what he has done with the proposed $100 million cleanup for Zeneca and only spending 10 or 20 million.

MS. WALLIS: Other comments or questions from the public? If there are no other questions or comments we'll move on to next agenda item which is committee updates. And I will turn the microphone to our chairperson, Mr. Robinson.

MR. ROBINSON: Thank you, Kay, the committee updates will be very brief tonight. We had a meeting with DTSC on Wednesday, May 21st to discuss some outstanding issues. There was some correspondence that had gone out. And it led to a fairly good discussion. Carolyn, would you like to recap that?

MS. GRAVES: Sure. Okay. So I am just going to talk about the notes that I took at the meeting. Barbara had said that emails work but that we should include Lynn and also that any emails the CAG sends to DTSC should probably be sent from someone from the CAG Executive Committee. Diane did comment, though, that she, herself, receives over 400 emails a day. So we do need to be mindful that if they don't see something it might be just because they do get quite a bit in a day.
We also had a discussion talking about the monthly report out that DTSC does. And previously Barbara always read the report, and we agreed we could see an advantage to where Barbara could speak about the things she felt were really important, to give us the hard copy of the report and also, of course, an electronic version, but that she would be free to do a presentation or to cover the things she really felt were critical to the cleanup of the site.

And so that sort of drove what we did tonight. Diane also mentioned how there is a mandatory mailing list that the DTSC has. It is only a hard copy. It is via USPS. So it is not electronic email. But CAG members could get on that and basically it would include mailings of anything in the Northern California... actually, it is called the North Coast Region of DTSC. And so any mailings that DTSC... any information such as public comment periods for other projects for the geographic areas from Fresno to Humboldt County. So you probably would get quite a bit of mail, but it is an option. We do have, as individuals, the option of joining that.

And Diane mentioned that it can be quite helpful to see how things work at other projects. There is also an external stakeholders group which meets quarterly. It is by invitation only, and it is the DTSC director, who is Maureen Gorson, who decides who is invited or not. Peter Weiner apparently in the past has been part of this. Other members have included Willie Brown. Developers are included. It is pretty much stakeholders from all points of view that can be on this.

And so the CAG is going to request that Dr. Esposito be considered, with Sherry Padgett as a backup. We can't guarantee either of them will be on it, but we are going to ask that they be considered. And that summarizes the bulk of our discussion. Diane Fowler did mention... this wasn't a communication, so I didn't actually note it in my notes. Diane Fowler is going to retire, but I don't recall the effective date.

MS. PADGETT: She is in the back of the room. When is it?

MS. FOWLER: July 30th.

MR. ROBINSON: If there is... there was... we'll miss you, Diane. The reason why we had that meeting, if I could probably recap where I should have started, there was an issue with some correspondence that had gone to DTSC. And the way it was routed raised, in Barbara's words, some transparency issues. Transparency is a funny word. It basically means you are not telling the truth. So it was an important meeting for us to talk about modes of communication and how it would be best done. And I thought it was very fruitful and cleared the air. Sherry, Michael, if you anything to add to that...
DR. ESPOSITO: I think it was a good working... I think it was a good working meeting. I think it was an opportunity to smooth some ruffled feathers over and also maybe to do a better job of getting information from DTSC that informally works better than reading your report, I think.

MS. PADGETT: I would agree with you, Michael and Joe, that I think one of the things that came out of that meeting, but one thing that I want to be sure we share with everyone is that DTSC encouraged us, and we are looking at ways to reestablish communication with the UC Richmond Field Station and the University to be sure that we are having a discussion about the activities on the site. At the moment there doesn't seem to be much communication going on with the University. And we are not sure that that is healthy. So we are trying to get ourselves back in a place where we can keep the dialogue open even if we are not of the same mind about the direction we are headed. Having a dialogue is important, and DTSC encouraged us to do that.

Mr. Weiner, the next item on the agenda is the Zeneca Cherokee technical consultant funding status. We would appreciate an overview. I could give an overview. We think that perhaps you know as much as the rest of us.

MR. WEINER: Never. I will let you give the overview. I will only give the bottom line. I will let you give the content. I am good at the 20,000 foot variety. As everyone knows, we have... the CAG has had the opportunity to have funding for consultants to help it with the substantive issues involved. Dorinda and Adrianne are the face of those consultants, but there are others like Dade Moeller on rad as well as funding for Kay and for the transcriptionist. And back, it seems like in the mist of time, probably around the December period, we went to Cherokee and said, "This has been great. We really appreciate it. But actually it is not enough." And there then ensued a lot of discussion and then kind of a dead period of time where things didn't get discussed.

And finally in the last ten days or so, we were all able to rededicate ourselves to it. I had been on vacation and Steve Levitis from Cherokee had been on vacation. It was one of the dead periods. And I can only say that as of this afternoon, Mr. Levitis sent me an e mail confirming. He said, "You can tell everyone and the CAG can tell everyone we do have a deal. And we have resolved this." So we were also able in a very quick period of time with a lot help from DTSC's lawyer, Colleen Heck, to get her to review it and put aside other tasks because this is something that has to be signed by DTSC and Cherokee, if you may remember. The CAG doesn't actually sign it. And it will provide somewhere in the neighborhood of between $62,000 and $65,000 extra that hadn't been provided before. It also extends the contract until March 31st, 2009 so that we know that there will be payments for the monthly meetings and so on both in terms of the transcription and the consultant's presence through that time.

And so I can only say I am very grateful to everyone who was involved and their patience including members of the Toxics and Executive Committee and Dorinda and so on and Steve Levitis and his associate Todd Resler from Cherokee. Thank you. And Sherry, if you want to fill in on some of the other...
MS. PADGETT: I want to go back just for a minute and remind everyone why we went through this process. Most of you remember that we put together a... the initial agreement that was funded at $12,000 month. And as we looked at the calendar of events that Cherokee was proposing for 2008 we found that the number of documents that Barbara ran us through tonight, the Feasibility Study, the Remedial Action Plan, the remedial design and other details here, were all stacked up in a period of about four or five months here in 2008. The number of hours and the amount of work to go through those documents is almost unimaginable. And there was no way that $12,000 a month for our technical consultants was going to cover the number of hours that we needed to review those documents. Not only was it a limit on the $12,000 a month, it was also, even if we stretched it out, $12,000 a month over a period of six months or, say, ten months, there weren't enough dollars to cover it. Add in the complication of the radiological... the historical radiological assessment and we needed more money for that as well. So there were a number of layers of complication. It was compressed in time frame. It was impossible to do it with the monthly limitations that the original memorandum of agreement had placed on it. So the entire thing needed to be renegotiated. And it also that the original MOA, Memorandum Of Agreement, had an expiration date, I think, coming up here pretty quick. So it all needed to be renegotiated. So it has now been extended out through March of 2009 with additional extended funds to see us through these additional steps.

All of that said, it was a negotiation and there are a number of thing things that are unfunded that are coming back to the Toxics Committee for what I am going to say shouldering and review, like the quarterly monitoring reports. We don't have money for those, and we, the CAG, are going to have the step up and make sure that if there are issues with that we make it known to DTSC. And we can't be leaning on our technical consultants for those reviews that are not included in the funding.

Finally, I want to be sure that we acknowledge and pass a deep thanks to Sanjay Ranchod of Paul Hastings Law for all of the phenomenal work that he did behind the scenes. He really invested a lot of hours. And he is back in Atlanta. And I know that when he was calling me at 9:00 or 10:00 at night he was up pretty late working on these issues. And I got a lot of emails from him and we worked hand in glove on this. And I can't say enough about the work that he did in a really positive way, to say, wow, a lot of volunteer time went into making sure we got this funding and that the negotiation move forward as well as Peter Weiner and all of the work that he did in negotiating with Steve Levitis on behalf of the CAG. So a thank you to Paul Hastings Law for continuing to volunteer his time on behalf of the Community Advisory Group.

MS. WALLIS: Thank you. Does that conclude the committee updates, Mr. Chair?

MR. ROBINSON: Yes, it does.

MS. WALLIS: It is 9:00, and we have five minutes at the most, I believe, on wrap up activities. So I will turn it directly over to our secretary, Carolyn Graves.

MS. GRAVES: I just want to say there are two question slips from prior meetings, but neither of the people that submitted them are here tonight. So I am going to postpone discussing those until the next meeting.

MS. WALLIS: Meeting minutes?

MS. GRAVES: Yes. I have distributed the meeting minutes to CAG members who are without email. Is there any discussion on them prior to taking a vote on approving them? Okay. So is there a motion to approve the May minutes?

DR. CLARK: So moved.

MS. GRAVES: There is a second. All in favor? Any opposed? Motion passes. Thank you.

MS. WALLIS: And we'll conclude with a final reminder. The next meeting of the CAG will be the second Thursday in July, which is July 10th, and it will be at this location, as far as we know, of course at the same time. I have only collected one action item this evening, so I just wanted to check with the group that we didn't miss anything. But we will go on record as the task for Dorinda Shipman to speak with Doug Mosteller regarding the joint radiological meeting within one week.

MS. GRAVES: I was just asked to announce that the Toxics Committee will be meeting next Thursday in the Shimada room at 7:00 p.m. and that meeting is open to the public as well as any CAG member that wishes to attend.

MS. WALLIS: Dr. Esposito.

DR. ESPOSITO: I would like to point out to any members of the Mayor's Environmental Task Force that happen to be here that the issue of health assessment is part of social equity and all of the people that are doing the work in that area in environmental medicine are associated with the environmental justice movement. So they are available to you.

MS. WALLIS: Thank you. And with the chair's permission, meeting adjourned.

(The meeting was adjourned.)
RSSA CAG Meeting Minutes 6/12/08

 Page 1 of 38

