

Public Workshop

**Proposed Amendments to the
Consumer Products
Regulation**

August 4, 2009

 California Environmental Protection Agency
Air Resources Board

1

Overview

- Background
- Proposed Amendments
 - Regulatory Timeline
 - Definitions
 - VOC Standards
 - Other Proposals
 - Toxics Prohibition
 - Remaining Issues
- Ongoing Activities
- Next Steps

2

Background

- California Clean Air Act requires ARB to regulate consumer products
- Achieve the maximum feasible reduction in volatile organic compounds from consumer products
- Regulations must be technologically and commercially feasible
- Must not eliminate a product form
- Fulfill SIP commitments

3

State Implementation Plan (SIP or State Strategy)

- 2007 SIP committed consumer products to 30-40 tpd VOC reductions
- Reductions to be achieved through several rulemakings
- Explore innovative reduction strategies

4

State Implementation Plan (SIP or State Strategy)	
Consumer Products Rulemaking	VOC Reductions (tons per day)
June 2008 Amendments	4.5
September 2009 Amendments	14.7
2010 Cleaning Products Amendments	5 – 8
Additional Reductions from 2006 Survey Product Categories	5.8 – 12.8
Total Reductions by January 1, 2014	30 – 40

5

Regulatory Timeline

First Public Workshop.....April 1, 2009
Second Public Workshop.....August 4, 2009
Staff Report Released.....August 7, 2009
Board Hearing in
Diamond Bar, CA.....September 24 – 25, 2009

7

Proposed Amendments

- New & Modified Definitions
- VOC Limits
- Method 310 Amendments
- Other Regulatory Proposals
 - Global Warming Potential limit in all 3 categories
 - Special labeling and reporting requirements for Multi-purpose Solvents and Paint Thinners
 - Limit of 1% by weight for aromatic compounds in final formulation of Solvents and Thinners
 - Toxics prohibitions in Solvents and Thinners
 - Clarifying language

8

Proposed New Category Definitions

- Aromatic Compound
- Artist's Solvent/Thinner
- High-Temperature Coating
- Industrial Maintenance Coating
- Paint Clean-up
- Zinc-Rich Primer

9

Proposed Modified Category Definitions

- Multi-purpose Solvent
- Paint Thinner
- Automotive
Windshield Washer
Fluid

10

Evaluation Process

- Survey data
- Range of VOC content reported
- Product forms
- Technology transfer
- Recent research
- Non-VOC substitutions
- Dialogue with stakeholders
- Patent and literature searches

11

Proposed Categories and VOC Standards

Product Category	Proposed VOC Limit (wt%)	Effective Date
Air Care		
Air Fresheners: Double Phase Aerosols	20	12/31/2012
Miscellaneous		
Multi-purpose Solvent Paint Thinner	Tier 1: 30 Tier 2: 3	12/31/2010 12/31/2013

Total VOC Reductions: 14.7+ tpd VOC by 2013

*Note: SCAQMD Rule 1143 reductions excluded

12

Other Regulatory Proposals

- Clarifying Language to Automotive Windshield Washer Fluid Definition

- Method 310
 - Analytical methods for products with high water content or low VOC content
 - VOC content calculations

13

Other Regulatory Proposals (cont.)

- Labeling Requirement for Multi-purpose Solvents and Paint Thinners
 - Requirements to address flammable products
 - VOC content labeling
- Special Reporting Requirements for Solvents and Thinners
 - To evaluate progress in developing low VOC products
 - June 30, 2012

14

Other Regulatory Proposals (cont.)

- 1% Limit for Aromatic Compounds in Multi-purpose Solvents and Paint Thinners
 - Mitigates potential to use highly reactive compounds
 - Effective Dec. 31, 2010
- Global Warming Potential (GWP) Limit for all 3 Categories
 - Prohibiting chemical compounds with GWP value of 150 or greater

15

Other Regulatory Proposals (cont.)

- Proposed New Subsection 94509(u):
 - Prohibits perchloroethylene, methylene chloride, and trichloroethylene
- Prohibition Applicability:
 - Multi-purpose Solvent
 - Paint Thinner

16

Other Regulatory Proposals (cont.)

- Proposed Exemption of Artist's Solvent/Thinner Sold in Containers of 32 fl. oz. or Less
- Proposed Temporary Exemption of Small Size Paint Thinners Sold in Containers of 8 fl. oz. or Less
 - From 12/31/2010 to 12/31/2013

17

Remaining Issues

- Effective Dates for Multi-purpose Solvent and Paint Thinner Should Be Sooner
- Aromatic Compound Content Limit
- Mass-based Limits vs. Reactivity-based Limits
- Temporary Small Size Exemption
- VOC Content Labeling

18

Ongoing Consumer Products Activities

- Reactivity Program
- 2006 Consumer & Commercial Products Survey
- Cleaning Products
- Paint Removers or Strippers
- Dry-Clean Only Spot Removers
- Nail Coatings Exposure Assessment

19

Reactivity Program

- Public Workshop to Discuss Proposed Amendments to Tables of MIR Values Follows Today
- ARB Participated in U.S. EPA's Reactivity Summit
- Improving Analytical Methods for Hydrocarbon Solvents

20

2006 Consumer & Commercial Products Survey

- Released July 24, 2007
- Due November 21, 2007
- More than 550 Surveys
- Finalizing Survey Data
- Summaries Released this Summer

21

Cleaning Products

- Evaluation of Potential Adverse Impacts
- Personal exposure
 - Developing health values for substitute compounds
 - Scientific peer review of values
- Water Quality Impacts Assessment
 - Consultation with SWRCB
- Developing Exposure Scenarios
- Public Review of Impacts Assessment
- Regulation Amendments to Follow Completion of Assessment
 - Mitigation measures if necessary

22

Paint Removers or Strippers

- Evaluation of Products Reported in 2006 Survey
- Current VOC Limit is 50% By Weight, Effective 1/1/2005
- Methylene Chloride is Commonly Used
 - Over 50% of reported products contain MeCl
 - Concentrations ranged from 17-93% by weight
- Alternatives Under Evaluation Include:
 - benzyl alcohol
 - dibasic esters
 - dimethyl sulfoxide

23

Dry-Clean Only Spot Removers

- Summary of Findings from 2008 Survey
 - Seven companies reported 48 products
 - 0.16 TPD of VOCs were reported
 - VOC content ranged from less than 1% to 100%
 - Trichloroethylene was the most common VOC reported
- Evaluating Feasibility of Reducing VOCs and TACs from Formulations
- Non-chlorinated Products were Mostly Water-based

24

Nail Coatings Exposure Assessment

- Xylenes, Toluene, Dibutyl Phthalate, Formaldehyde from Nail Coatings Used in Salons
- Site Visits Conducted
- Performing Emissions Modeling
- Analyzing and Summarizing Results

25

Greenhouse Gas Emissions Evaluations

- Categories Under Evaluation:
 - Tire Sealants and Inflators
 - Aerosol Dessert Topping
 - Other Categories in 2003 or 2006 Consumer Products Surveys

26

Next Steps

- Continue to Confer with Stakeholders
- Finalize 2006 Survey Data Summaries
- Release Staff Report August 7, 2009
- Board Hearing in Diamond Bar September 24-25, 2009

27

Contact Information

Name	Responsibility	Phone	Email
Janette Brooks	Chief, Air Quality Measures Branch	(916)322-7072	jbrooks@arb.ca.gov
David Mallory	Manager, Measures Development Section Lead Manager on 2009 Regulatory Amendments; Select CP categories; Climate Change; Innovative Emission Reduction Concepts	(916)445-8316	dmallory@arb.ca.gov
Carla Takemoto	Manager, Technical Evaluation Section Aerosol Coating reg; Antiperspirant & Deodorant reg; VOC Exemptions; Reactivity; Toxics; Select CP categories	(916)324-8028	ctakemot@arb.ca.gov
Judy Yee	Manager, Implementation Section ACP; IPE; CP Fees; Select CP categories	(916)322-9148	jyee@arb.ca.gov
Trish Johnson	Staff Lead, 2009 Regulatory Amendments	(916)445-3365	tjohnson@arb.ca.gov

28

Websites

- **Air Resources Board website:** <http://www.arb.ca.gov>
- **Consumer Products website:**
<http://www.arb.ca.gov/consprod/consprod.htm>
- **Consumer Products Regulations website:**
<http://www.arb.ca.gov/consprod/regs/regs.htm>
- **Consumer Products List Server website:**
<http://www.arb.ca.gov/listserv/listserv.php>
- **2009 Consumer Products Regulation Amendments website:**
<http://www.arb.ca.gov/consprod/regact/tscpwg/tscpwg.htm>
- **2006 Survey website:**
<http://www.arb.ca.gov/consprod/regact/2006surv/2006surv.htm>
- **Climate Change Program website:**
<http://www.arb.ca.gov/cc/cc.htm>

29