

California Green Chemistry Initiative

DTSC Director Maureen Gorsen

Presentation to
State Water Resources
Control Board

September 18, 2007


What is Green Chemistry?

... consideration of public health and environmental effects of chemicals—during the design of products and processes

Creates a fundamentally new approach to environmental protection


Why is this initiative needed?

- ✧ Regulatory efforts focus on emissions and waste
- ✧ A focus on design and process leads to better protection
- ✧ Mounting evidence shows relationship between chemicals in products and negative impacts
- ✧ Knowledge of chemicals in products and their impacts is limited
- ✧ Governments and industry are focusing in this direction


Four Challenge Areas

- ✧ How to Move from “Cradle to Grave” to “Cradle to Cradle”
- ✧ How to Stimulate Green Chemistry Technological Revolution in California
- ✧ Toxics in Products by Design
- ✧ Toxics in Products by Accident


What are we doing?

- ❖ Defining the challenges
- ❖ Soliciting input
- ❖ Identifying options for addressing each challenge
- ❖ Developing options & recommendations for action


How are we doing it?

- ✧ A transparent process
 - ✧ Stakeholder involvement
 - ✧ Workshops
 - ✧ Symposia/Conferences and Roundtables
 - ✧ Meetings
 - ✧ Web Site
 - ✧ Moderated Blog
 - ✧ Consultation with universities
 - ✧ Consultation with Canada and EU
 - ✧ Consultation with US EPA


Who is Involved?

- ✧ Creation of a cross-agency coordination working group:
 - ✧ All Cal/EPA Boards, Departments, & Office
 - ✧ Department of Public Health
 - ✧ Department of Conservation
 - ✧ Department of Industrial Relations
 - ✧ Office of Homeland Security
 - ✧ State & Consumer Services Agency
 - ✧ Health & Human Services Agency


Timeline

- ✧ May 2007 - Green Chemistry Initiative announced by Secretary Adams
- ✧ June to December - public stakeholder meetings
- ✧ January 1, 2008 - List of Options
- ✧ July 1, 2008 - Policy recommendations to Secretary Adams


Invitation to Participate

- ✧ Attend public meetings
- ✧ Sign up for the listserv
- ✧ Share your thoughts and ideas
- ✧ Encourage staff involvement

