

Toxics Release Inventory (TRI): Upcoming Opportunities

- Rulemakings
 - EPA is in the early stages of drafting a proposed rule in which we intend to clarify opportunities for tribal participation under the TRI program.
 - As part of this process, we will be consulting with tribes to make them aware of EPA's intentions.
 - EPA is also working on a proposed rule related to TRI reporting requirements for metal mining facilities.
 - Convened a conference call to obtain tribal input
 - Additional opportunities for comment when the proposed rule is published in the Federal Register in 2011

Other TRI News for Tribes

- National Training Conference on TRI and Environmental Conditions in Communities
 - November 1 - 4, 2010
 - Several tribal-specific presentations
 - “States and Tribes only” half day session
- The 2009 TRI National Analysis will contain a tribal profile
- TRI Web site
 - Exploring how to make the site a better resource for tribes
 - Input on improving the usefulness of this site for tribes is appreciated

Toxic Releases on or Near Tribal Lands (2008 data)

- 49 TRI facilities operate on tribal lands
 - 39 industry sectors, including Fossil Fuel Power Generation, Concrete Manufacturing, Coal Mining, Copper Ore & Nickel Ore Mining, Pulp Mills, Hazardous Waste Treatment and Disposal
 - Reported releases of over 22 million pounds of toxic chemicals
- 321 facilities operate within 3 miles of tribal lands, releasing 141 million pounds of toxic chemicals.
- 1292 facilities operate within 10 miles of tribal lands, releasing over 285 million pounds of toxic chemicals.
- TRI data: another resource to help assess environmental and health concerns on tribal lands

The ABCs

of TRI

EPCRA Section 313
September 8, 2010

A is for ... Acronym

TRI = EPCRA 313

EPCRA = SARA TITLE III

SERC LEPC TERC

la la la la

EPCRA created TRI

Emergency Planning and Community
Right-to-Know Act

Toxics Release Inventory
(Section 313)

T. R. I.

-
-
- **T**oxic chemicals released by facilities
 - **R**eleases reported by facilities to EPA
 - **I**nventory publicly-available online

TRI is ...

- **A** rich source of data
- **A** starting point for analysis
 - Example: Puyallup Reservation
 - ✓ 16 TRI facilities
 - ✓ 1.1 M pounds released in 2008
 - ✓ Includes 150,000 pounds discharged to surface water and 897,000 to air

B is for ...

Who? What?
How? Why?
When? Where?
So what?

Break - it - Down

Why TRI?

It is our right to know
what
toxic chemicals
are released
in our neighborhoods.

Who must report?

Any facility that meets all 3 criteria:

- ☑ TRI-listed industry
 - ex: 212231 – Lead Ore and Zinc Ore mining
- ☑ 10 or more employee equivalents
- ☑ Above threshold for TRI chemicals

When a facility meets all 3 criteria ...

- it must report TRI releases to the U.S. EPA and State
- Deadline: **July 1** (for **prior** year's releases)
- Failure to report or inaccurate reporting are subject to enforcement actions.

Which Industries?

- Certain industries have reported since 1987:
 - *Wood products, petroleum, plastics, paper, and chemical manufacturing; non-metal mining; others.*
- Federal facilities began reporting in 1994
- 7 industries added in 1998

Which Industries? (cont.)

- 7 industries added (1998):
 - metal mining
 - coal mining
 - electric utilities
 - commercial hazardous waste treatment
 - solvent recovery
 - petroleum bulk terminals
 - wholesale chemical distributors

What chemicals are included?

- Original list (1987) = 300 chemicals
- Current list (2008) = 660+ chemicals
- Under EPCRA, chemicals that:
 - Are known to cause cancer or other serious or irreversible health effects
 - Have significant adverse effects on the environment
- Anyone can petition to *add* or *delete*

What are the thresholds?

- “Manufacture” 25,000 pounds
- “Process” 25,000 pounds
- “Otherwise use” 10,000 pounds

- Lower thresholds for PBTs
 - Persistent Bioaccumulative Toxins (PBTs)
 - Ex.: Dioxin (1 gram); Mercury (10 pounds); Lead (100 pounds)

What is a release?

- EPCRA 313: "Spilling, leaking, pumping, pouring, emitting, emptying, discharging, injecting, escaping, leaching, dumping or disposing into the environment ... of any toxic chemical"
- On-site and Off-site

Types of Releases

On-site (at facility) releases of TRI chemicals to:

- Air
- Surface water
- Land (e.g. landfills, surface impoundments)

Off-site “releases” = transfer of toxic chemical wastes to disposal sites

Other Data On ...

- Waste management
 - Recycling
 - Treatment
 - Energy recovery
- Pollution prevention activities

How are TRI data reported?

- Paper submissions or electronic reporting using TRI-MEweb application
 - Approximately 97% of facilities use TRI-MEweb
- **Form R** (detailed) or **Form A** (short)
- TRI State Data Exchange (SDX)
 - SDX members receive data automatically

When are TRI data available?

- TRI data are due to EPA by July 1
- EPA provides access to preliminary dataset as soon possible after the July 1st reporting deadline
- TRI National Analysis published in December
 - Based on full dataset
 - Data quality checks completed
 - Contains trends, summaries, and analyses

Where can I get TRI data?

- Several tools for accessing and analyzing TRI data:
 - <http://www.epa.gov/tri/tridata/index.htm>
- TRI data access tools include:
 - TRI Explorer
 - TRI.Net
 - Envirofacts

C is for ...

TRI can give you...

- Annual data on toxic chemical releases to air, land, and water
- Tools and maps for analysis
- Another tool in your toolbox for assessing possible tribal environmental and health issues

TRI can't give you...

- Data from facilities that **do not meet** all reporting criteria
- Data on toxic releases from **mobile** sources
- Information needed for **risk assessments**
 - Does **not** include exposure, toxicity, site conditions, high release days, demographic and external monitoring data, or fate and transport modeling.

Closing Points on TRI

- ✓ Online toxics release information and tools
- ✓ Releases calculated by industry
- ✓ Can encourage changes in industry practices, including pollution prevention
- ✓ Enforceable
- ✓ Data can be combined with other information

Who can help you at EPA?

- For general TRI questions:
 - TRI Regional Coordinators
 - http://www.epa.gov/tri/contacts/contacts_regional.htm
 - EPA Regional Indian Coordinators
 - <http://www.epa.gov/tribal/contactinfo/regcontacts.htm>
 - General TRI Program Mailbox:
 - Tri.help@epa.gov

After **ABCs** comes **D**

Demo

By Steve Witkin
US EPA, Office of Environmental
Information