March 31, 2015

Senator David Vitter
Member, Environment & Public Works Committee
456 Dirksen Senate Office Building
Washington, D.C. 20510

Senator Barbara Boxer
Ranking Member, Environment & Public Works Committee
410 Dirksen Senate Office Building
Washington, D.C. 20510

Dear Senator Vitter and Ranking Member Boxer:

We the 57 undersigned environmental and occupational health, environmental justice, and public interest organizations and businesses have worked for many years to reform chemical laws, including the federal Toxic Substance Control Act, and protect the public from the hazards of chemical exposure.

We respect and appreciate the current effort to identify areas of bipartisan compromise and consensus on chemical safety legislation. However, we believe that the Udall-Vitter bill (S. 697), has serious limitations and would fall far short of our shared goal of safeguarding human health from the risks posed by exposure to toxic chemicals. As a result, we respectfully oppose this bill.

S. 697 would fail to provide a framework essential to securing much needed health protections that have been lacking for nearly 40 years under current law. At the same time, the measure would undermine a number of vital state protections. S. 697 could have a crippling effect on every state’s longstanding duty to regulate toxic chemicals to protect its own residents.

Many of the undersigned organizations have fought for and helped enact state laws restricting the use of hazardous chemicals in consumer products. Most other major federal environmental laws allow states to take more robust action to protect citizens from very real environmental threats. S. 697, in contrast, preempts states from taking action on chemicals that are undergoing EPA review — even before EPA makes a final assessment on the safety of those chemicals — denies states co-enforcement authority, and may even preempt states from taking actions on chemicals under clean air and water laws.

We also are troubled by the fact that S. 697 would not explicitly protect communities affected by legacy chemical contamination, or by chemical disasters such as that which contaminated the Elk River in West Virginia in 2014. Although S. 697 requires consideration of “reasonably foreseeable” chemical exposures, there is no requirement to assess the exposures and risks that might result from decades-old contamination or from an unintended incident. Additionally, S. 697 would not explicitly require EPA to consider the cumulative burden of chemical pollution for residents of highly polluted communities, which is essential for people residents living near contaminated industrial and military sites all over the country. Consideration of cumulative impacts is also important for people disproportionately exposed to chemicals through the food chain and from the migration of chemicals through the environment even if they do not live near polluted sites.

Although modified, the safety standard in S. 697 still retains a core element of TSCA’s current weak safety standard, “unreasonable risk of harm,” rather than using more health-protective “reasonable certainty of no harm” language. This gives us great pause given the way courts have interpreted “unreasonable risk.” S. 697 is, at best, ambiguous about whether EPA must consider costs and benefits when determining if a chemical poses “no unreasonable risk of harm.” Even if the standard purports to exclude consideration of costs, EPA would likely be required to take them into account costs when developing risk management rules to reduce exposures to chemicals that fail the safety standard. For example, S. 697 explicitly requires a cost-benefit analysis upon industry request for any chemical ban or phase-out.

S. 697 lacks strict deadlines that can ensure that EPA can in fact make meaningful progress reviewing and regulating, if necessary, hundreds of chemicals of concern. It would require only that EPA start reviews of 25 chemicals within five years and would allow the agency at least seven years to review each substance. There is no clear deadline for implementing restrictions, phase-outs, or bans of even the most toxic chemicals. S. 697 would allow manufacturers to receive expedited review of their favored chemicals if they are willing to pay a fee, but it would not require expedited review for asbestos or persistent, bioaccumulative and toxic chemicals.

S. 697 adds troubling hurdles to regulating chemicals in products. Under S. 697 EPA would have to show that the public has “significant exposure” to a chemical in order to regulate a product that contains it, such as foam furniture laced with toxic flame retardants. If we are committed to protecting the public from harmful chemical exposures, EPA must have ready tools to regulate them as the public can be expected to come in contact with them.

S. 697 does nothing to address the problematic standard of judicial review under the current TSCA. EPA decisions on chemical safety would still be required to meet the “substantial evidence” standard rather than the more common “arbitrary and capricious” standard. In practice, this can be expected to add further delays to regulating hazardous chemicals, or thwart EPA’s efforts to do so altogether.

Finally, S. 697 does not ensure that EPA’s chemical safety review program is adequately funded. Instead, S. 697 requires that industry generate only 25 percent of the total cost to EPA, with a cap of $18 million per year. That amount is clearly insufficient . S. 725, by contrast would require that chemical companies pay their fair share, which is necessary for ensuring EPA assess the 1,000 chemicals it has determined may pose a risk to human health.

For these and other reasons the S. 697 is not acceptable in its current form. We look forward to working with you to pass legislation that makes public health a priority.

Sincerely,

Pamela Miller
Executive Director, Alaska Community Action on Toxics

5

Robyn O'Brien
Founder
AllergyKids Foundation

Katie Huffling
Program Director
Alliance of Nurses for Healthy Environments

Andrew Behar
CEO
As You Sow

Linda Reinstein
President
Asbestos Disease Awareness Organization

Heather Cantino
Steering Committee Chair
Athens County (OH) Fracking Action Network

Karuna Jagger
Director
Breast Cancer Action

Rebecca Roter
Chairperson
Breathe Easy Susquehanna County

Deborah Cowden
Board Chair
Buckeye Forest Council

Catherine Porter
Policy Director
California Healthy Nail Salon Collaborative

Wes Gillingham
Program Director
Catskill Mountainkeeper

Ronald White
Director of Regulatory Policy
Center for Effective Government

Colin O’Neil
Executive Director
Center for Food Safety

Sharyle Patton
Director
Commonweal Biomonitoring Resource Center

Lois Gibbs
Executive Director
Center for Health, Environment & Justice

Barbara Warren
Executive Director
Citizens’ Environmental Coalition

Kathleen A. Curtis
Executive Director
Clean and Healthy New York

Mark S. Rossi
Co-Director
Clean Production Action

Jennifer Krill
Executive Director
Earthworks

Judy Braiman
President
Empire State Consumer Project

Ken Cook
President
Environmental Working Group

Jeanne Economos
Pesticide Safety and Environmental Health Project Coordinator
Farmworker Association of Florida

Julia DeGraw
Northwest Organizer
Food & Water Watch

Dave Murphy
Executive Director
Food Democracy Now!

Lisa Archer
Director, Food and Technology Program
Friends of the Earth U.S.

Denny Larson
Executive Director
Global Community Monitor

Daniel Parshley
Project Manager
Glynn Environmental Coalition

Laura Weinberg
President
Great Neck Breast Cancer Coalition

Fran Teplitz
Executive Co-Director; Business, Investing & Policy
Green America

Rick Hind
Legislative Director
Greenpeace

Eric Uram
Executive Director
Headwaters

Claire L. Barnett
Founder and Executive Director
Healthy Schools Network, Inc.

Karen Joy Miller
President
Huntington Breast Cancer Action Coalition, Inc.

Jamie Harvie
Executive Director
Institute for a Sustainable Future

Steven G. Gilbert
Director
Institute of Neurotoxicology and Neurological Disorders

Jaydee Hansen
Senior Policy Analyst
International Center for Technology Assessment

Tracy Gregoire
Coordinator Maine Healthy Children's Project
Learning Disabilities Association of Maine

Anne Rolfes
Founding Director
Louisiana Bucket Brigade

Ruth Berlin
Executive Director
Maryland Pesticide Education Network

Michael T. Bender
Director
Mercury Policy Project

Ronnie Cummins
International Director
Organic Consumers Association

Maya Nye
Executive Director
People Concerned About Chemical Safety

Judy Hatcher
Executive Director
Pesticide Action Network

Catherine Thomasson
Executive Director
Physicians for Social Responsibility

Ted Schettler, Science Director
Rebecca Gasior Altman, PhD, Director
Science and Environmental Health Network

Kathleen Burns
Director
Sciencecorps

Deborah Thomas
Executive Director
ShaleTest

Ashley Orgain
Corporate Consciousness Manager
Seventh Generation

Judi Shils
Executive Director
Teens Turning Green

Robin Schneider
Executive Director
Texas Campaign for the Environment

Juan Parras
Executive Director
Texas Environmental Health and Justice Advocacy Services

Carol F. Kwiatkowski
Executive Director
The Endocrine Disruptions Exchange

Gary Ruskin
Executive Director
U.S. Right to Know

Cecil D. Corbin-Mark
Deputy Director/Director of Policy Initiatives
WE ACT for Environmental Justice

Henry Clark
Director
West County Toxics Coalition

Erin Switalski
Executive Director
Women's Voices for the Earth

Gail Bateson
Executive Director
Worksafe Inc.

S o i
i

0 SO

8 ket el et s, et
g bt Tt S ot A i e P o B bt

e o e

ok i etk o 35 e gt
o ok e e e o o

My e syt ey e s s s -
e o e e b

Wes e ol by e s .7 s oy i sy
e il v o> it S bt bt e £
e et e st s e o s e
i it i e o i e A,
s ot i EP et e b s P
e g
o e e e cpoc b ha o e

