ROUGH DRAFT

Senate Select Committee on

Air Quality in the Central Valley

Review of "Operation Clean Air"

Regional Summit Draft Action Plan

Dean Florez, Chair

Fresno County Board of Supervisors Chamber -- Hall of Records

May 7, 2003

SENATOR DEAN FLOREZ: Just a little after 6:30 and I would like to bring the Senate Select Committee on Air Quality in the Central Valley to order.

I would like to thank the participants and the folks who agreed to come give us the testimony tonight and particularly all the individuals who have worked with my staff to help this committee get a better understanding of Operation Clean Air and the Action Plan, the Draft Plan.

As you probably know, this is the sixth of 14 hearings that the Senate Select Committee will have in the Central Valley. The committee is charged with the mission of collecting information and developing measures to improve air quality in the Central Valley. Tonight this committee is interested in finding out more about Operation Clean Air, its Action Plan, and what it hopes to accomplish, and to assess the effectiveness of the proposals.

As you probably know, our basic situation, you've seen the polls for the Great Valley Center, you've seen the recent release of where we lie in terms of the American Lung Association. We have the worst, filthiest air, bar none, in the country. We are about to take ourselves into extreme containment, only one or two areas to do that in the entire country.

Today our children, one out of five carry an inhaler to school, and quite frankly our asthma rate is really an epidemic and the goal of these hearings and the goal of the committee and the goal that the legislature put forth in Sacramento is to make sure that our children and our seniors can continue to have good air to breathe but at the same time that we've tried to balance that as best as possible to making sure that we have businesses that move forward. And let me say that also, as you are well aware, we are up against the wall in terms of losing billions of dollars of transportation funding, the issuance of new business permits, and a whole host of bad things that can happen if we don't continue to move forward in terms of making the air much cleaner here in the Central Valley due to the EPA actions.

Tonight I'd like to just let you know right off the bat that I plan to ask a couple of questions, critical questions about this particular plan.

Number one is, is the focus on voluntary, is that enough to clean the air to put us in compliance with federal mandates?

Two, did the Operation Clean Air Steering Committee include adequate input from the community, public health, and school personnel, as well as state officials?

Three, will the goal of Operation Clean Air to get funding through the empowerment zone become a reality?

I guess is this money we're waiting to seek come from falling from the sky or is this something that we can actually have some hope in getting some additional dollars from the federal government?

As you probably know, the air quality issue affects everyone. The goal of tonight's hearing is to ask questions.

I will let you know that this is a different format. I try to say that before every hearing because I wanted just to be very clear at the start of the hearing, the committee is always interested in your testimony. We're always interested in getting your comments and feedback. But the way we run our hearings is I have a whole lot of questions and I'd like to get some answers. So, please, bear with me. I do have some specific questions that I would like to ask.

So as you present, as you come up, I'd like you to give us an overview, no doubt, but then I would like to ask you to answer some questions that the committee has to take in terms of providing a running record and testimony. As you probably know, this will be available on our Web site. The transcript of this hearing, as I understand, Operation Clean Air, this is an ongoing work of art and I hope, that after tonight's comment, you will take the transcript and redo that work of art to be something more inclusive of the things we've heard here tonight as well.

So with that being said, let's go ahead and start the hearing. We'd like to get an overview of the OCA Regional Summit Draft Action Plan. We have Carolyn Ratto -- I hope I pronounced that right -- Coordinator, Operation Clean Air. And after that, we'll have Mayor Autry who, I understand, is running a little late, and Bob Waterston, the Supervisor of Fresno County.

We can start in any order. But, Carolyn, if you want to start, that would be great.

MS. CAROLYN RATTO: Where would you like…

SENATOR FLOREZ: Oh, the microphone would be great. That way, we can get -- maybe you can state your name for the record and your position.

MS. RATTO: Carolyn Ratto.

SENATOR FLOREZ: Gotcha.

MS. RATTO: And I have been the Coordinator for Operation Clean Air since December of last year and the contract is through the Great Valley Center.

SENATOR FLOREZ: Okay.

MS. RATTO: I would be happy to respond to questions or I can do some background, whatever you prefer.

SENATOR FLOREZ: Okay. Let's do questions. Maybe that will kind of help us move through this.

The idea of Operation Clean Air, where did it come from?

MS. RATTO: The first time that I was brought into the loop, apparently there had been a conversation between Carol Whiteside who's the Director of the Great Valley Center and the Air District, I think Mayor Autry, Supervisor Waterston, and maybe a few other folks.

SENATOR FLOREZ: Okay. And what was your involvement in the Draft Action Plan?

MS. RATTO: I helped coordinate the, first of all, the idea of looking at sectors, also in developing the nine-county representation within the working groups, and I helped guide the effort. Different sectors utilized different methods in order to come up with their measures, and I can give you examples, if you'd like.

SENATOR FLOREZ: Give me a couple.

MS. RATTO: Okay. Healthcare, for example, Mr. Stenagata ??, contacted well over 100 different healthcare providers, organizations, et cetera, throughout the nine counties, and then tried to get a variety of representation and they developed their measures through a series of, basically two-hour conference calls and then e-mails with revisions for the input for their measures.

Some of the groups have a much larger constituency, such as the cities, and they actually work through city managers as well as through the mayor's conference and theirs is not a specific name for each city but you have in this plan a check list of every city that you contributed to the measures. Each group was asked to prioritize so there may very well have been additional measures but we asked them to try to come up with maybe the top five so there are more. And again, this is just the first…

SENATOR FLOREZ: I've gotcha. Let me ask some questions about conclusiveness. It's going to be a theme that we talk about tonight.

In terms of the health that you mentioned as an example, were respiratory doctors or respiratory therapists, were they included in terms of discussions regarding issues of PM-10 issues that, you know, we have an ag section in here about confined-animal operations. I mean were respiratory folks crossed in some of these task forces?

For example, as you discussed ag, were only ag folks talking to ag folks? Were, you know, the respiratory folks, the health folks, involved throughout the entire scheme of the plan, meaning, if you're talking about manufacturing or whether there are health folks involved in that as well? When you were talking about agriculture, were the health folks involved in that? If you were talking about a whole host of things or were they just health folks talking to health folks?

MS. RATTO: Okay. In the original draft, it was done by sectors. There was not any crossover. The reason for that was specifically because there was a requirement or a desire by the committee that that these be voluntary measures. It's very difficult -- well, it's very easy, actually, to volunteer someone else to do something about the air. So therefore, people were asked to look at their sector and see what they were willing to do in their particular sector.

Now that we have all that information compiled and we're getting feedback on the plan, the working groups will begin to interchange ideas. But again, since it's voluntary in nature, no group was actually requested to try to volunteer some other sector.

SENATOR FLOREZ: Okay. So there's an opportunity for the health, the respiratory folks, to go through every section of the report and give their comments?

MS. RATTO: Oh, absolutely. We would encourage that.

SENATOR FLOREZ: Okay. And then in terms of inclusiveness of cities, the City of Shafter was included or not?

MS. RATTO: Every single city was contacted. In the city government sector, it shows which ones responded.

SENATOR FLOREZ: Bob's laughing in the front row because that's my hometown. So I didn't see it on the list so I had to ask the question. There's a mayor there who called my mom. If I didn't ask that question, she'd be mad.

Let me talk about timelines and implementation of the draft plan. You have several references to phases of the program, and I'm wondering you have phases but are there real timelines in terms of the implementation of this draft plan at each phase or is that to be worked out?

MS. RATTO: Actually, the end of this month, the Steering Committee will be meeting and I have a draft work plan that I'll be presenting to them at that time as well as the draft budget for the coming year.

Just sort of conceptually, Phase II will be actually working on again the empowerment zone and getting the actual funding as well as helping in making sure that the measures that don't need outside funding can also be implemented through either mentoring or peer tutoring or exposure, education, nudging, whatever needs to be done.

SENATOR FLOREZ: Okay. In terms of the members of the Steering Committee, the ten working groups, how were those members selected?

MS. RATTO: Initially for this phase, which was just pre-summit, and it was a very short timeframe which was based mainly on the scheduled budget so they didn't miss the whole cycle and have to wait till next year, although the desire is to certainly expand the group both geographically and to add additional sectors, in order to get to the summit and to get the basic draft plan, most of the folks came from the general Fresno area. Being unfamiliar with the dynamics of Fresno, I relied on the initial members of the group to give recommendations and then I would follow up with those recommendations.

So the group was a Fresno-based group. Is that what you're telling me?

MS. RATTO: Well, the initial Steering Committee outside of the mayor's is yes. But one of my recommendations to the Steering Committee is that every sector has three representatives which would be North, Central, and Southern San Joaquin…

SENATOR FLOREZ: Okay. And that's going forward but that wasn't --

MS. RATTO: Right.

SENATOR FLOREZ: -- during the plan?

MS. RATTO: Right, because were only together for about three months before the summit. It took us time to even get people up and down the valley to even understand the concept. There was a member from every county in each working group, even though they may not have been sitting on the Steering Committee.

SENATOR FLOREZ: In terms of inclusiveness, I asked the question about the respiratory therapists or doctors or specialists Any thought in terms of their participation on the Steering Committee?

MS. RATTO: As far as the respiratory therapist as a particular sector, they were included in the healthcare sector and I know, for example, Dr. Pepper, the organization that he works for, the person that heads that organization, was a member of Chuck's working group. So, you know, he was not directly involved but that was up to that organization to choose someone and that's who they chose.

SENATOR FLOREZ: Okay. In terms of the overlap of the committees you just mentioned, how is the overlap going to be addressed as this plan moves forward?

MS. RATTO: I'm assuming that there is a contract renewed with the Great Valley Center so that's underscored here.

If that's the case then, and I continue as the coordinator with the group, we will need to do a lot of work in trying to eliminate duplication and determine, for example, with education where is that going to fall, which sector will take that on, or be the primary person to keep that moving?

SENATOR FLOREZ: How was this funded? I mean where did the money come from in terms of most of these efforts?

MS. RATTO: A variety of places. Some of the money was summit specific and that was from EPA, the Lung Association, and Sempra. Those particular entities, as with the money being spent only on the summit, and that's how we have to account for it.

SENATOR FLOREZ: Okay.

MS. RATTO: The general operating money for my expenses -- for travel, for printing materials, all of those kinds of things -- was funded through the City of Fresno, the Air District, and Western State Petroleum Association.

SENATOR FLOREZ: WSPA?

MS. RATTO: Um-hmm.

SENATOR FLOREZ: Those are the oil folks.

Okay. Let me ask you a question. Reading through the report, it seems that petroleum industry's report is delayed. Why is that?

MS. RATTO: As we started to put together this group, again, I want to remind you that I was only brought on board in December. Our initial group had only about five sectors represented and were constantly trying to bring more sectors on board. The person that was brought on board for petroleum ended up having a series of difficulties in his staffing with some serious illnesses, and he just regrettably was not able to do the kind of work that he needed to do to organize a working group. However, he has, since the summit recommended a replacement, and I will be in contact with that person…

SENATOR FLOREZ: Okay. So there's no real report from the petroleum industry?

MS. RATTO: Not at this time.

SENATOR FLOREZ: They're a pretty big participant in this air issue, right?

MS. RATTO: Yes, and we will do everything we can to get them…

SENATOR FLOREZ: And transportation is a pretty big issue as well, right? But that transportation report was delayed also. Why is that?

MS. RATTO: The person that took on transportation just didn’t come through, the bottom line with that, and so it was only about two weeks before the summit in some direct conversation. He said, as much as he believed in the effort, he shouldn't have taken it on. He didn't have the time because it's a lot of work to do the working group, develop that network, and have all this conversation. And so it wasn't until two weeks before the summit that we were able to replace him so we will have to continue to develop that network.

SENATOR FLOREZ: He was replaced. Was there a small draft issued within this report in terms of transportation?

MS. RATTO: Yes, yes.

SENATOR FLOREZ: And who was he replaced by?

MS. RATTO: Jim Ganduglia from Ganduglia Trucking.

SENATOR FLOREZ: Okay. So your transportation report on cleaning the air was, the head of that, was somebody that ran a transportation company?

MS. RATTO: Yes, a trucking company.

SENATOR FLOREZ: Okay.

MS. RATTO: And he has been on the State Trucking Association Board and basically offered us something that he felt comfortable with as far as his industry. He certainly underscored that. It was not at all representative of what they might produce, given more time.

SENATOR FLOREZ: Okay. Because let me read you some of the things that were said. One was retrofitting of engines must be revenue neutral which basically says do nothing. The other is, that in terms of diesel, which we all are trying to move away from at some point, its says, that compared to all other alternative fuels, diesel is not a bad thing, really. I mean in terms of the transportation report, is this where you're heading? Is this where we're going?

MS. RATTO: I think that, as I've stated, this was what he felt he could offer, not having input from anyone else. We didn't want to have nothing in there for transportation but we have a lot of work to do in that area.

SENATOR FLOREZ: But it seems to conflict with one of the major points in the report which is mobile sources, that we really have to do a lot with mobile sources and yet a very slim -- a few bullet points in the report point to the fact that diesel really doesn't seem to be a problem and that engines, if they are going to be retrofitted, have to be somewhat cost neutral.

I'm kind of wondering, given that mobile sources are a major push in this report and your transportation report was delayed and very slim in terms of the rest of the report, I'm kind of wondering how that is going to be reconciled or…

MS. RATTO: Well, I can give you two answers and I think this would play out in every one of the sectors.

One is, there's obviously a lot of work to do. Hopefully, that work will come forward. If the transportation sector does not produce that work, then I don't see that we can tell them, we as OCA, what to do. I think the bottom line here is, that if a sector doesn't either come up with voluntary measures to health and then once they come up with it, find a way to implement them, the answer is pretty clear. Someone's going to regulate them.

SENATOR FLOREZ: Yes. My reading of this very slim report, in terms of transportation, is that things like choke and throttle tests, which some are proven to think about in capturing some of the air, some of the things we can do, but they're not included because I think most trucking companies probably don't like that. So I’m kind of wondering how we get more folks on the transportation side that really do understand, you just can't capture it coming out or get some fuel people on there and get some hybrid people, I mean get a whole host of people on the transportation side.

MS. RATTO: Your point is well taken and I don't disagree with you at all. And as I said, with two weeks prior to the summit, it just wasn't possible to put that together. That is probably a piece we have to work on.

SENATOR FLOREZ: Okay. I've gotcha. Now on the education chapter, it says, and I'll quote, it should be noted, that because of the short timeframe that's provided to us to complete the task, the degree of consultation undertaken in the district varies to some degree. I guess what I'm hearing from you transportation-wise and now the education side is that it's a very short timeframe, correct?

MS. RATTO: Correct.

SENATOR FLOREZ: Why is that?

MS. RATTO: First of all, as I said, I was only brought on board in December and there was a concept but there was no methodology, no process, no implementation methods that had been determined yet. Also, there were not even the idea of sectors was not even brought up and we had to get representation; and then whomever was in charge of a sector, who took on that tremendous task, had to make contact with folks throughout nine, well, it started with eight counties and ended up being nine.

SENATOR FLOREZ: When did you secure funding for this conference?

MS. RATTO: We didn't have all of the funding in place until, about March.

SENATOR FLOREZ: March?

MS. RATTO: By the time we had all the funding in place.

SENATOR FLOREZ: Okay. So I'm just wondering, was there ever a thought of putting this off until…

MS. RATTO: Well, actually, we did put it off because they wanted it in February and I told them they'd have to find someone else because I couldn't do it in two months.

SENATOR FLOREZ: Yes.

MS. RATTO: But the reason why it wasn't put off any further was because of the federal budget cycle. And if we went any further into the year, we would have missed this cycle and therefore the whole idea of the empowerment zone and appropriations would have had to wait a year. So they felt it was better to go ahead and have a kickoff event, get some material to start working with, get the plans to started at the federal level; and while all of that is being processed, to continue to work on the measures and so forth.

SENATOR FLOREZ: But you're aware, at the federal level, either the federal or the state level, they don't give you money because the report kind of looks good or it's got to be real -- the question I'm going to ask tonight are probably the same questions that the Appropriations Committee would ask, and they would probably ask about transportation; they'd probably ask about the petroleum industry report; they'd probably ask about the education report.

I guess my question would be: What good is it to rush and get ready into a funding cycle if you can't in essence prove for $200 million that this report really is going to clean the air?

MS. RATTO: First of all, I think that no report is going to clean the air. I mean that is not…

SENATOR FLOREZ: But isn't this supposed to be submitted? Isn't that what you just told me?

MS. RATTO: It is the actual implementation of things that will help clean the air. I don’t think that anyone has ever said to me within the structure of OCA that they feel that that is the only thing that will ever work to clean the air or that that is the all-inclusive way to clean the air.

SENATOR FLOREZ: No. I've gotcha. I'm just wondering why not wait three more months, six more months? Why not?

MS. RATTO: I think that the issue is at a crisis point, and so it's better to start doing something than to just sit until you have every duck lined up.

SENATOR FLOREZ: I've gotcha. I'm doing legislation. I'm getting criticized for that, so I would agree with you, absolutely. If people want to study it and wait, they want to wait forever, and we move forward. The industry argues that we ought to just do exactly what you're arguing against, that is, just wait until we get everything in.

SENATOR FLOREZ: We recognize, Senator, there are some things that validly needs more research. There are things like fuel cells that are not perfected yet, but then there are a whole host of things that we think people can move ahead with at this time.

SENATOR FLOREZ: In terms of the legislative efforts, since I'm on that track, will Operation Clean Air as a committee, as a group, will they start to look at the legislative efforts that we're putting forward -- myself, Senator Machado, Assemblywoman Reyes? There's a whole host of different types of things occurring in Sacramento? Is it something that Operation Clean Air as a group is going to say we endorse or we like or we think it has merit? Or is this completely just on the voluntary side, meaning that we're not going to get into any of the regulative side? We're just going to kind of focus on the voluntary side?

It seemed to say at one point in your report that you're going to support efforts, regulatory and legislation, is my reading of it, that would actually clean the air. I guess how does that occur? Is this the group to do it or is it a consultative process? I mean how do we get a letter from Operation Clean Air to end wood burning which I think is also supported in the report and ag burning? I mean how do we achieve that?

MS. RATTO: Well, first of all, I think you're asking some questions that have not been addressed by the group yet and probably won't be addressed until we have a broader Steering Committee in place.

SENATOR FLOREZ: Okay.

MS. RATTO: However, just from my recommendation, I would say that we have to recognize, that among the people sitting on the Steering Committee, there are things that they agree on, and that is, that anything we can do voluntarily to help clean the air is a step forward. Then there are people on the Steering Committee who have very different views on particular regulations and I think that it would not be likely that everyone in Operation Clean Air will agree to support or oppose all the same legislation.

SENATOR FLOREZ: Okay.

MS. RATTO: I just don't think that's a possibility.

SENATOR FLOREZ: Okay. Well, I would just say, from this committee's vantage point or my vantage point, much like people are trying to get to the federal funding cycle in order to get additional dollars here which I think I'm supportive of. We also have a bill deadline of August 31 and it would be nice if people who supported clean air would look at some of our things that seem to match up. One of them, Senator Poochigian is a co-author of, so I would kind wonder why there would be hesitation on some of that in terms of supporting that.

So will you please take that back to your group?

MS. RATTO: Absolutely.

SENATOR FLOREZ: That would be helpful.

MS. RATTO: And I don't want you to think that they are hesitating. I'm only hesitating to commit them because we haven't had the conversation.

SENATOR FLOREZ: No. I've got you. I understand it.

Anything else you'd like to say?

MS. RATTO: No. Just thank you very much for taking the time to meet with the group.

SENATOR FLOREZ: Thank you. Your answers have been very helpful. Appreciate it.

Mayor Autry should be here in a few, but why don't we go ahead and start with Bob Waterston.

Bob?

MR. BOB WATERSTON: Thank you, Senator Florez.

SENATOR FLOREZ: Thank you for betting us the digs as well. We appreciate it. (Laughter)

MR. WATERSTON: ______. All right. Instead of giving you anything, it's obvious you've got an agenda with the questions so I'll just go ahead and answer those questions.

SENATOR FLOREZ: Okay. Well, let me just start. You're involvement with Operation Clean Air.

MR. WATERSTON: Yes, sir.

SENATOR FLOREZ: What's it been? How did you get involved?

MR. WATERSTON: Mayor Autry and I got involved in this last year and we in fact talked about what we wanted to do to bring something to the valley here. We're dealing with the constraints on time and that's one of the key things that we felt by 2010 we're in a lot of trouble. What have we got? Six-and-a-half years left?

SENATOR FLOREZ: Yes.

MR. WATERSTON: So we went to the Air Quality Board, the San Joaquin Valley Air Quality Board, and told them what we wanted to do and asked them if they would help us, and what we wanted to do is put something like this together. We didn't have a name for it yet.

SENATOR FLOREZ: I've gotcha.

MR. WATERSTON: They were behind us, they voted behind us, and then we went and started on it.

SENATOR FLOREZ: Now you're listed as a main contact person for the County Government Work Group. Can you tell us who that work group includes?

MR. WATERSTON: Okay. It includes nine counties total, also includes eight other counties, and my part in this was to, if we don't include nine counties, this is going to fail; it's just going to fail. We have to have every county board on board on this. So what I did, one of my tasks was, and I went and I found out how big nine counties is. I drove to every single one of the counties with the board of supervisors, took a Power Point presentation, told them where we are, what we need to do to get them involved to show up for Operation Clean Air to be involved. They pick one person from each one of their board members to be the key person I contact and then a lot of them showed up and we were supported at this by every county, by the way.

SENATOR FLOREZ: Okay. And what is Fresno County's level of commitment to implementation of the Draft Action Plan?

MR. WATERSTON: Our commitment was to, since we were the largest county here, to get the other counties engaged in this. A lot of the counties are smaller and maybe not have the wherewithal that we do to try to put some of this together, just as scared as we are about how this is all going to work.

SENATOR FLOREZ: Okay. And what's Fresno County done already at this point in time to help the air quality situation?

MR. WATERSTON: Well, what we're doing now is to try to follow a lot of the regulations that have been tied in with this but to be proactive on Operation Clean Air. There's a lot of things -- you know, one of the things that was brought up to this commission, for example, and I asked one of the people that was giving a presentation. They were talking about all this different equipment that they've got. They're testing even Army equipment. They're testing tanks with the latest new engines and all this. I said, why don't you use, not Fresno County but the counties here, as your testing ground so that we can pick up on 17 percent unemployment, at the same time having a testing place for your equipment? Well, from that, I got a call on that and now they're asking if we can talk about that, to bring that stuff into the nine counties.

SENATOR FLOREZ: Okay. In terms of the proposals by the Government Work Group, has Fresno county itself started to implement any of those?

MR. WATERSTON: Certainly. We started before this with turning more of our vehicles over to propane-powered vehicles. We've got now where a lot of our couriers in the downtown area using electric vehicles. They're small cars to eliminate what we can do on the road and looking at other equipment that would be powered by propane, or CMG, I should say.

SENATOR FLOREZ: Okay. I have an April 8 article in the Modesto Bee where you're quoted as saying -- let me quote you: "We're going to need to tap into federal money because there's no money in California for this."

I guess my question would be we have about a $4.5 billion in the bond that we're trying to push forward at the state. Is that something that you would support or be interested in?

MR. WATERSTON: I would support it if you get it. But you said you're trying to get it or you do have it?

SENATOR FLOREZ: Well, if you can call Mr. Poochigian or Mr. Denham, I'd have it so I just need two votes on that. (Laughter)

MR. WATERSTON: Knowing that the budget crunch is $35 billion or whatever it is for the day, knowing that, knowing that you have your hands full, and there is also a cutoff point. That's why you saw so much pushing to get this to Washington. And by doing that, we lost, we weren't perfect at all on some of the questions I heard you ask earlier.

SENATOR FLOREZ: No, no. And I guess my question would be there are things at the state level that are occurring. I mean I thought the quote maybe said the state had Carl Moyer money, the money in terms of the solar project that was in my district. I mean there are things that the state is doing.

MR. WATERSTON: We have not had anybody take a proactive role in this until you came along, Senator Florez.

SENATOR FLOREZ: I gotcha.

MR. WATERSTON: So maybe we're waiting for you.

SENATOR FLOREZ: Okay. I'm waiting for you guys too. I need a letter of support at some point in time.

MR. WATERSTON: Oh, you're going to get it. You're going to get all kinds of support. But I think, when you came on with everything, it was in farther into the year and we had already started.

SENATOR FLOREZ: I gotcha, I gotcha.

MR. WATERSTON: We're there.

SENATOR FLOREZ: Let me give you some, if you could help me answer a few of these. My calculations, thus far and gone, I've gone through the report of each work group, total about, a little over $1 billion in terms of the entire amount. If I cost out the report, much like an appropriations committee would in federal government, it's about one 1,061,000,000 something.

I guess my question is, if you have over $1 billion of cost, you are asking for $200 million, a highly touted $200 million from the federal government, so where is the other 800 million? I mean is this an incremental amount we're asking for?

MR. WATERSTON: It's a level to shoot at.

SENATOR FLOREZ: Okay.

MR. WATERSTON: Because what happens now, if we included an empowerment zone in there, you're not sure exactly what that is worth per item on an empowerment zone so that may become part of that.

SENATOR FLOREZ: Okay. So the 200 million is an appropriation. It's not inclusive of being included in an empowerment zone?

MR. WATERSTON: We came up with 200 million or 300 million as a starting point because we didn't know…

SENATOR FLOREZ: They got bigger bucks than we do at the state.

MR. WATERSTON: They've got a lot bigger bucks. Even if we said 300 million, they'd give ?? us a different look.

SENATOR FLOREZ: Okay. We're spending a lot more than that in some other country right now and I'm kind of wondering.

MR. WATERSTON: I've gotcha.

SENATOR FLOREZ: Okay. In terms of state involvement, I think one of the things I really enjoyed reading on the Draft Action Plan is the need, and I'll quote it, "to provide a tool to engage all valley elected representatives -- federal, state, and local -- in a D.C. delivery of the plan."

How are we going to get additional state folks involved? And I'll speak for my colleagues, Senator Reyes, Assemblymember Parra, the Republican delegation. I mean how are we going to get those folks as involved? And we're having a hearing here; we're understanding this piece by piece but I guess the question would be, and I know maybe at the county level, there's been a presentation to the board, I would assume. At the city level, I'm not sure if there has been a presentation to the city council of this plan. I'm not sure. But how do we get the word out, if you will, point by point, on this plan so we can kind of meet the goal as set here, engage all valley-elected representatives?

MR. WATERSTON: I think in the past, maybe also like with your committee put together, there's a lot of naysayers and there's a lot of people watching us, what they call talking heads -- they've been called all kinds of things -- but this turned out to be the biggest coalition that's ever come out of the State of California. When you get nine counties together, that's huge.

Now we've got people on board because of what's been accomplished with all of us. Now we've got other elected officials that are seeing this and saying, wait a minute; maybe you guys aren't quite talking heads. Maybe you've got validity of what you're doing. Now it's rolling, no different than what you put together because you have a lot of people taking a lot of interest in you now.

SENATOR FLOREZ: I think people take interest in what we do because we actually put in real bills that affect real people's bottom line, and I think people go, okay, there's an interest of trying to get to the table and trying to figure out how it all works.

I'm kind of wondering from a voluntary level how we include our elected representatives, just on the elected represented side, how do we do that in a better way?

MR. WATERSTON: Well, all I can do, we can reach out. You took a different avenue than we did. We took an avenue that people wondered how you are going to get people to volunteer for this than to be on the punitive side with more rules, which I know we need -- I'm not saying we don't need them. But if we had an air empowerment zone and we could give you a tax-free loan -- maybe that was it -- to make you turn over your trucks, do whatever you had to do, that was the whole idea of voluntary. If the voluntary doesn't work, it's got to be backed up by something that's going to make you do these things.

SENATOR FLOREZ: Let me ask you a question on that. I mean I know it's been talked about a lot at the conference and have talked to some participants. Would you call them voluntary? In the empowerment zone, for instance, if you were to show, apply for ways to reduce pollution, wouldn't that have to be some sort of monitoring to know that you're actually complying or whether you have to kind of make the case of it other than just a piece of paper saying I promise to do it?

I mean how do we know that we're giving taxpayer money out, real taxpayer money out, that folks aren't just saying we promise to do it and nobody ever gets to go out and see if they are doing it. Nobody ever goes out to see if it's effective, whether or not those taxpayer dollars are working. People call that regulation. I call it accountability. I call it implementation of things. If you apply for a loan, the banker comes out once in while and he kicks the tires. He wants to make sure it's there. I mean how does the interplay between regulations and incentives -- I mean your point of view on that would be real important to me. How does that work?

MR. WATERSTON: Well, you set those standards with some of the laws that you're putting together so those standards are there. We've got to get people to meet those standards two ways -- one of them, by volunteer; the other one's going to be forced. If you set those standards, we come back and make sure that those things have been taken care of.

SENATOR FLOREZ: So we get to be the bad guy? You guys get to be the bankers?

MR. WATERSTON: Not the bad guy but I'm glad you set a standard; we've got to apply -- in your standard, you've already done the research on it. You've set that bar.

SENATOR FLOREZ: Okay.

MR. WATERSTON: Is that what you want to hear?

SENATOR FLOREZ: Yes -- no, not really. (Laughter) I think it's a very fine line, as you know, Bob, as you sit in your seat here.

Let me ask you about a quote that you talked about -- soot traps and capturing about 90 percent of the particulate pollution from diesel-powered trucks. And you heard me ask earlier about the transportation thing. To me, it looks a little thin and now I understand why because we just had somebody there real briefly. He's an owner of a trucking company, not to knock -- I love the California Trucking Association. They're great guys. But when I want to do checks on the Grapevine to see if we can kind of reduce smog, they're not my best friends at that point in time.

I guess my question would be: How do you get a balance on that transportation deal? Soot traps aren't going to capture 90 percent of the particulate. How do we get some folks on it that really do understand what needs to take place with diesel trucks?

MR. WATERSTON: The guy that I got on board at that time, and I'll tell you who he is. His name is John Lawson. He's got the biggest trucking company…

SENATOR FLOREZ: He's a little busy on that Transportation Commission too

MR. WATERSTON: Yes. Well, he's off it now so he's off of that now. But let me tell you. I had it in the parade the other day, the Clovis parade. He brought in one of his diesel trucks. It is the cleanest-burning, number one diesel truck in the United States today. He showed me the engine. He knows these answers. He doesn't have time to, he's busy with these other things. He's the one who told me. He told me, he says, "I've got an answer for all this stuff, if somebody would just listen." They said they don't. He showed me what he had built. It's unbelievable.

SENATOR FLOREZ: Okay. He'll be included in the next draft as you guys continue to talk about this.

MR. WATERSTON: Who?

SENATOR FLOREZ: John.

MR. WATERSTON: He just doesn't have the time.

SENATOR FLOREZ: I've got it.

MR. WATERSTON: I've tried him. Maybe you can help.

SENATOR FLOREZ: I'll help; I'll call him. But I'm wondering, could we also get people there who are interested, much like the Fresno City Council just talked about you. How do we incentivise people to go to different types of vehicles? How do we incentivise folks to look at mobile sources from a broader point of view?

I mean when I read the transportation thing in the report, I was really, I mean given the big push of this report was mobile sources, I was really expecting to see one of the largest chapters in this thing focused in on that issue.

MR. WATERSTON: Well, with what's happened --

SENATOR FLOREZ: Particularly on the voluntary side.

MR. WATERSTON: -- in a short period of time, the voluntary, plus what you've done, as of today, I had hydrogen people talk to me. I'm putting a hydro plant here. Also, I'm meeting this week in Sacramento with the Toyota Corporation about possibly putting a plant in the valley some place to build the hydrogen cars. So until we did all this, we didn't have people calling us about this. Now they're calling us.

SENATOR FLOREZ: Okay. That plant is not going to be a place where a lot of trucks go and then to build hydrogen?

MR. WATERSTON: Well, they'd be there to deliver the Toyota…

SENATOR FLOREZ: Well, there's a balance there, right?

MR. WATERSTON: You'll be part of all of that.

SENATOR FLOREZ: Okay. Well, I'm just saying we've got to build on that too. We incentivise sometimes but…

MR. WATERSTON: I agree.

SENATOR FLOREZ: Okay. I've got you.

Let me ask you a question, just a couple of more, in terms of the proposals in the county government section. One of those calls for the elimination of agricultural burning. I just want to ask you, are you supportive of that? I know that there's…

MR. WATERSTON: Oh, definitely. Here was the other factor, and you can get involved with this, and that's the co-generation plants. I think we only have four or five that are operating today, not that we don't have more. But since there's no money in it, people aren't going to fire them up; they just aren't. But that definitely needs to happen, a co-generation plant.

SENATOR FLOREZ: One of my favorite quotes from you that I probably will put on my wall somewhere, you say here on April 5, which is my birthday, the Visalia Times-Delta quoted you as saying, "I'm tired of studying. It's time to do something."

I guess my question would be that, at least the plan includes a lot of research and a lot of study. I mean I've already got this plan and look at it. Most of it is study and most of it's research. I guess how do you reconcile those two? I mean I like what you say. I agree. But when I read the plan, like 80 percent of it is study and research. I'm kind of wondering, like ag burning, for example, do we really need to study that and research, get money to do that? I mean the rice folks in Sacramento didn't -- I mean they did some studies but they didn't put kind of the amount of resources I read in this particular report. I'm going to talk about that a little later specifically as a comparison.

I mean I'm just kind of wondering where we got the numbers and the studies and how does all that -- how do that jive in your statement?

MR. WATERSTON: If you study it long enough, it'll change and go in different directions. What I’m saying is we don't need to study why the air is dirty. There's things that we don't need to restudy. We do need to come up with programs and plans that we need to put evaluations on. You know, liars lie and people that write reports, it depends on their motives for all this stuff. You can drag this stuff out -- you mentioned it before -- until it just keeps going.

I don’t think things need to be studied like they are. I think we've got to come up with a solid plan and go forward.

SENATOR FLOREZ: Okay. There are $43 million for studies in this plan. So I guess, as you go to Washington, stick by your statement. I mean I agree with you.

MR. WATERSTON: Fine. I agree.

SENATOR FLOREZ: Last question I have, where do you see this going from here? I mean what's your big picture; where is this group going; what needs to be done?

MR. WATERSTON: We need to put together the office to have this run five days a week with a staff, and it needs to be out of the elected official's hands except to oversee different things they need us to do, a working staff that works on this all the time and works with all the different groups. That's the very first thing that needs to be done. We've already been told, that if we want to get into this system with -- we've talked about air empowerment zones. I've talked to congressmen in Washington. They said bring it forward but you need to have a plan.

We don't have a plan. We've got parts of one but we don't have a plan. It's obvious, if we go ask for money in an empowerment zone, we have to have a solid plan. That's what's going to come out of this group. But the worst thing in the world is for us to stall and fall back. We need to go forward. We need to work with you and your folks hand in hand so that we can accomplish what's here. That's where we're going next with this but we can't get stagnant. It's got to go forward.

Another thing, we made a lot of mistakes, and I'll take the blame for a lot of it, is we didn't put certain people on committees we should have and we didn’t put enough of certain committees together that we should have done and we learned that. But a lot of times we were pushed, Senator, for time to get to Washington. I don't mean to use that for an excuse but there was an open window for us to apply all this stuff and to try to get some wording on this to at least try to get some kind of concept for 2004 and we're dealing with 2010, and you know what's going to happen. That's why, made a lot of mistakes, and we had good people keeping track of those mistakes.

SENATOR FLOREZ: Thank you very much.

MR. WATERSTON: Thank you, Senator.

SENATOR FLOREZ: Thank you, Supervisor.

Okay. I know we're waiting for the mayor and I know he was in Sacramento today, and I appreciate him being there, number, one, because I think it's important that we have mayors in Sacramento, particularly on educational issues.

But let's go ahead and move on, if we could, to the industry involvement and the plan implementation.

We have Hal Bowen, Fresno Business Council, if you can come up; and I thought it would be important to hear about industry involvement in the implementation of this plan. I've got questions. If you've got statements, it's really up to you.

MR. HAL BOLEN: No. I'm pleased to try to answer your questions. I suppose the one thing that I would like to underscore is what we tried to get across at the summit, and that is, this is just the beginning, this is just the beginning of a long process of building a coalition, building a coalition, developing a plan, correcting the mistakes, as Supervisor Waterston said, reaching out, getting broader involvement, so we know this is nowhere near even -- the study is really the first step; it’s the first baby step but it was an important one.

SENATOR FLOREZ: Gotcha. Kicking the can, moving it down the road.

MR. BOLEN: Trying to.

SENATOR FLOREZ: Okay. Can you tell us what organizations you're representing tonight? I mean you represent the Business Council; you're representing -- who's your membership, I guess is my question.

MR. BOLEN: Well, I'm here on behalf of the Fresno Business Council's Clean Air Task Force. We began to think, the Fresno Business Council began to consider what it ought to be doing to address the area's air problem back in September, so we put together a task force essentially of our members. We began to meet with people at the Air District and just started to learn about the problem. As we did, we opened our doors to anyone who was interested to come.

SENATOR FLOREZ: Gotcha.

MR. BOLEN: We began then having people from the healthcare industry join us, people from Tree Fresno joined us, Rail Consolidation people joined us and attended our meetings and we met every two weeks. About that time, Mayor Autry and Supervisor Waterston were getting started on their concept. Again, no one really knew what to call it. It just sort of came together at the same time.

SENATOR FLOREZ: Gotcha.

MR. BOLEN: And that was sort of the first iteration, if you will, of Operation Clean Air.

SENATOR FLOREZ: And the membership again of the Business Council?

MR. BOLEN: The Fresno Business Council is 120-some-odd local businesses in Fresno County, the chief executive officers of those businesses. Its purpose is to promote community stewardship. It's not a chamber of commerce; it's not a rotary club. It's about stewardship.

SENATOR FLOREZ: Okay. In terms of the Business Council, what has it done today to improve our air quality?

MR. BOLEN: The Business Council per se -- I don't know if it's done much of anything other than sponsor this…

SENATOR FLOREZ: I mean your membership, what can you ____ what's happened?

MR. BOLEN: Local businesses have complied with the Clean Air Act and regulations of the local district. As you know, we're a very regulated area. Outside of Los Angeles, we're probably regulated as anyone in the country.

SENATOR FLOREZ: Do you do anything beyond the regulations or are you just struggling --

MR. BOLEN: Oh, sure.

SENATOR FLOREZ: -- to meet the regulations?

MR. BOLEN: No. I think several things came out during our discussions. Panogram ??, for instance, has a contest every month. They give a prize to an employee who comes up with a new and innovative way to reduce trips or otherwise reduce emission. So, you know, that's an example.

SENATOR FLOREZ: But is anyone implementing that or is that just a recommendation?

MR. BOLEN: No. That's being implemented.

SENATOR FLOREZ: Okay. By who?

MR. BOLEN: Panogram ??. That's the one that comes to mind.

SENATOR FLOREZ: Okay. In terms of an April 27 article in the Tri-Valley Herald quoted you as saying "It's not inconceivable that it…" -- and I guess you're referring to the Air Quality Empowerment Zone -- "…could be done within the year."

Is that going to happen in a year?

MR. BOLEN: I don’t know if it's going to happen. I believe it is possible.

SENATOR FLOREZ: Okay. How would that happen then? How is it possible?

MR. BOLEN: Well, I anticipate that it would take federal legislation, that it would take an amendment to the Tax Code to impose federal tax credits. I mean that's sort of the heart and soul. So the first thing would be to define it and designate it, whether it's geographic or otherwise, and then to analyze and determine the best way to implement it.

You asked, I think, Carolyn earlier how the credits would work. Certainly no one knows because it hasn't been created yet. But in my mind in what is being proposed is a series of competitive credits --

SENATOR FLOREZ: I've gotcha. Okay.

MR. BOLEN: -- for which one would apply, much like people today apply for emission-reduction incentives to the Air District; and in fact, the Air District, I've had long discussions with them and they would be involved in implementing the Air Quality Zone and selecting the recipients of the credits and, as you said, looking over their shoulders to make sure that the actual technology was put in place and operating. At the end of the day, if it's a federal credit, then the Internal Revenue Code is going to be responsible for auditing the people who receive it.

SENATOR FLOREZ: Okay. I want to talk to you about those tax credits in a moment. But you advocated for that and I guess the Fresno Bee said there were some questions to be answered in an article in terms of how they're awarded, so let me just ask you the questions because I actually read the article and I said those are good questions.

Who would be eligible for the credits and loans, would be the first question.

MR. BOLEN: It really depends on how the program was put together. From what I can see as a logical way to do it would be you start much like low-income tax credits. You say we have a finite block of credits we're going to award to this Air Quality Zone, tax credits, federal tax credits. Okay. So now we know how many and how many dollars it's going to cost, who can receive them. It depends again of what you're trying to incentivise. For instance, if you were trying to incentivise a complete version, just pick one, because we know mobile sources are important, then a potential applicant would apply and say I've got so many heavy-duty vehicles and it's going to cost me X amount of dollars to retrofit or convert or reconfigure or put new engines or buy new vehicles and here's what I’m proposing to do. As a result of that, I'm going to achieve X numbers of tons of emission reduction. That's my proposal.

In my mind, then the district would evaluate that, much like they evaluate applications for the Carl Moyer program, and award zero or, as many credits as the law provides for to that particular recipient. So we would know who's going to get them, we would know what they're going to do to get them, we would know how much emission reduction is to be achieved. It would be auditable, it would be definable, and measurable.

SENATOR FLOREZ: You mentioned the ability to get -- you know, in order to make it, it's not inconceivable of having to share -- I guess my question would be, what federal representative do you have to carry such a bill or such an amendment to the Tax Code? Who's our person that's doing that?

MR. BOLEN: We've spoken to Congressman Radanovich; we've spoken to Senator Feinstein; we've spoken to Senator Boxer. But at the present time, Senator Feinstein's office is very interested and continues to call me daily to ask for updates.

SENATOR FLOREZ: What's the deadline for them to make that amendment to the Tax Code?

MR. BOLEN: I don't know what the final deadline is. I know there's a bill that's being heard next week in the House to which they'd like to attach this. If there are other bills, I don't know. You're getting beyond my area of…

SENATOR FLOREZ: No, no. There's deadlines for everything, obviously, particularly in legislation. If you could let us know what that deadline is, we'd like to help you advocate for that, is what we're saying --

MR. BOLEN: I appreciate that.

SENATOR FLOREZ: -- as much as we could, to try to get them to push as much as possible some of this. But let's talk about the emission credit before I go too far.

The issue of the emission credit, is this going to be part and parcel of this proposal, meaning the tax credit, these tradeoffs, these emission credits, these ERCs, and things we're talking about?

MR. BOLEN: Oh, that's another element of it. To be honest with you, I personally haven't really…

SENATOR FLOREZ: Not part of this particular…

MR. BOLEN: Not necessarily. It wouldn't necessarily have to be, although it could be a source of additional revenue if those were available.

SENATOR FLOREZ: Okay.

MR. BOLEN: And I can think of some things that might be done with those. But in my mind, it's separate and apart from the tax credit.

SENATOR FLOREZ: Okay. So the tax credit is a separate issue than the ERCs?

MR. BOLEN: At least to me, yes.

SENATOR FLOREZ: I know that there's some proposals about ERCs and I guess in the valley it's a little -- I don’t know. Maybe I'm thinking about this wrong. But get ERCs, people don’t pollute and then you sell them to people that do pollute; and you kind of, like, I don't know where you end up positive or not.

MR. BOLEN: I don't know if this is the forum for debate…

SENATOR FLOREZ: I'm just saying let's ____ another area but I mean I think most people kind of trade off in the valley, so I’m kind of wondering if one industry is able to do less and build some ERC credits and then give it to the ag industries and give it to the trucking industry, and the trucking industry gives it to the oil industry and we just kind of end up at the same level and yet we continue to grow at a continual rate. I'm just kind of wondering how that works.

MR. BOLEN: I'm probably not the right person to comment on that.

SENATOR FLOREZ: Okay. I just wondered. Okay.

In terms of the in nine counties' input into the business chapter of the draft plan, how did you gather input for that?

MR. BOLEN: I can tell you what we did. I'm not pleased with the level of involvement that we got, and that's why I emphasized that this is just the beginning. We contacted the chambers of commerce and EDCs in each of those counties. We urged them, we provided them with materials that they can send to their constituents on their memberships. We contacted the larger ones directly. We had a teleconference at which we invited those folks to attend. Some did and many did not. We then identified the five largest businesses in each county. I asked a member of my task force to become a liaison to each county and to personally make contacts with those chambers of commerce, EDCs, and the five largest businesses. That got done to a certain extent, not completely, but the effort was made.

SENATOR FLOREZ: Okay. In terms of contacting not just the chambers but the small and large companies, it was kind of delegated to those chambers that they would do that?

MR. BOLEN: It was delegated and with the understanding, that with the tens of thousands of businesses up and down the valley, we weren't going to get them all in the length of time we had to work with.

SENATOR FLOREZ: Okay. And so do you, as this plan evolves, and I think it's been said tonight that this is a living document -- it continues to evolve and move forward, the smaller cities -- the Sangers, the Shafters, the Riverdales, and all those folks -- they're going to be involved, continually involved in this, in refinements and looking at the plan as it goes forward?

MR. BOLEN: I certainly hope so.

SENATOR FLOREZ: Okay.

MR. BOLEN: My task force is meeting next week and that's our only agenda item, is how do we reach out.

SENATOR FLOREZ: Okay.

MR. BOLEN: And how do we get greater involvement.

SENATOR FLOREZ: Okay. And in terms of the estimate for federal funding, and we've talked a little about that with Supervisor Waterston, the report adds up to a billion. You're asking for 200 million. I know the Empowerment Zone adds a whole host of other funding so you probably get to that.

Your particular estimate did not have any numbers given. Is there a reason for that? Others did; yours didn't. I just wondered why that was.

MR. BOLEN: I think because it was general, on purpose.

SENATOR FLOREZ: Okay.

MR. BOLEN: I don't know how much this came through to you or if anyone has explained it. But the methodology we tried to use was to ask each respondent to answer three questions.

First is: What are you doing currently to reduce emissions? What could you do? And third: What could you do if you had some money? So that's what we focused on. We actually tried to focus on the first question -- or the second question -- as much as any. What could you do just by changing the way you do things?

SENATOR FLOREZ: Gotcha. Voluntarily without money and everything else.

MR. BOLEN: Correct, with the understanding that business is going to be a beneficiary of the Air Quality Empowerment Zone, if it happens the way I've discussed tonight. And so maybe business is not the proper segment to be asking for large amounts of funding when there are other things that it can do.

SENATOR FLOREZ: And given that, the second question, if federal funds don't transpire, there's still value in terms of what people can do voluntarily within the report?

MR. BOLEN: I think so, yes.

SENATOR FLOREZ: Last question, in terms of where do you -- it's the same question I ask, I guess, everybody tonight. Where do you see OCA going from here? Where are we going from your vantage point?

MR. BOLEN: Well, I can tell you where I hope it goes. I'm not clairvoyant but I fervently hope that it continues to grow, that it becomes more and more inclusive, that people get as excited about it as the people were involved in bringing the summit together, that we, in a short period of time, produce some sort of a victory, hopefully working with you in Sacramento or working with the federal representatives in Washington. If we continue to get support of the media and that we continue to draw attention to the problem and focus on the fact that we're all part of the problem and we can all be part of the solution and we quit -- we redirect some of the confusion and some of the resistance into more positive kinds of things and recognize that we've got to change the way we think, we've got to change the way we do business, change the way we run government so we can solve the problem.

SENATOR FLOREZ: And we're ready to work with you as well so I want to thank you very much for very good testimony.

MR. BOLEN: My pleasure. Thank you.

SENATOR FLOREZ: Appreciate it.

Mr. Mayor. Now I had the advantage of a plane getting from Sacramento, so I don't know if I had an advantage over you or not.

MAYOR ALAN AUTRY: Oh, man. I'll tell you.

SENATOR FLOREZ: But just to let you know the format, if your staff didn't, I think what we're going to try to do is I have questions. But if you'd like to give a statement, you're welcome to do that but I do have, since this is a committee, I'm asking ten to eight questions. For Supervisor Waterston, I made that about four questions because I know how he answers, for time's sake. But for you, I know…

MAYOR AUTRY: You mean Old Windy? (Laughter)

MR. WATERSTON: I saved time for you, man.

SENATOR FLOREZ: So it's up to you, whatever you'd like.

MAYOR AUTRY: …Senator, to be here, and I want to commend Susan. You have a great staff there working with you and yourself as well. What's…

SENATOR FLOREZ: Larkin Tackett. But actually, Amanda did most of the work here so you've got to thank her for doing all this.

MAYOR AUTRY: You did great job.

SENATOR FLOREZ: Mr. Mayor, let me just kind of ask you, your involvement with Operation Clean Air, how did it come about? How did this whole thing transpire?

MAYOR AUTRY: Well, Senator, I think…

SENATOR FLOREZ: Mayor, I'm sorry. Can you please state your name for the record?

MAYOR AUTRY: Yes. Alan Autry, Mayor of Fresno.

SENATOR FLOREZ: Okay. Thank you.

MAYOR AUTRY: I think it's finally sunk in to everybody and finally trickled down to the elected officials at the local level that this is an issue that is probably one of the most pressing local issues that we face. It involves not only health issues which are well documented, child asthma rate -- we don't need to go through all of that. We all know the misery index. But it's also a tremendous factor in our economy that right now, as we speak, we're losing business. We're very reluctant to come, to even consider coming in, business looking to get out. When you look at, as a mayor, that kind of stuff, it is directly under the purview of a mayor. In fact, it's spelled out in the charter. The core responsibility as a mayor is to broaden and expand the job of the economic base of the city.

So when you realize that one of your most pressing local issues happens to be a regional issue and top that, added to that, the only way to solve it is regionally, collaboratively, that you really can identify one single source of pollution, get your arm around it, think you have the job done, it's going to take a lot of people doing a lot of little bits that add up to a big, significant hole. So it was a mindset shift that happened and the sense of urgency that's here when you're stuck with double-digit unemployment and health crisis that we're under, we knew we had to do something and basically come to, on the team, if you will, but people have been fighting this for a long, long time, the American Lung Association, so on and so forth.

Then the problem came: How do you bring everybody together? Really, it's going to be apples and oranges, as I said, chiefs and lions. We have to identify which is which. And heretofore, the efforts to effect clean air had come from an under-siege mentality, either business over here thinking that farming in particular that's going to put them out of business and they circle the wagons or the environmentalists and health groups are saying nobody really cares about our sick and dying children.

Knowing that that was going to be a road to nowhere, we had to take the plunge and say let's all get together, first realize we're in this same boat together, and we can either sail together through these choppy waters or we can be a ship of fools and stay apart.

So that was the genesis of it, Senator, and along with the mayors, we're approaching it, the old adage, rather be lucky than good. We managed to have a very successful first Central California Mayors Conference the year before last of which this issue was brought up. We're able this year to have it in Stockton and to have all the mayors there sign a resolution in support of Operation Clean Air.

I'll answer this question. I'll start, at least from my perspective, and as I talk to other people -- business, the American Lung Association, the counties --we all share -- business -- all the same, I believe that we have to work together.

SENATOR FLOREZ: I just marked out four questions so you just did four of them. Thank you.

In terms of the City of Fresno's level of commitment to implementations, your thoughts on that. How are we going to get the city to implement a lot of what's been proposed, particularly from the city Government Working Group?

MAYOR AUTRY: Well, the political will to walk the talk. For example, we're going to all C&G buses now. That involves infrastructure expense but the City of Fresno, my philosophy, and I think it's shared by most mayors, it's costlier not to do it. We have to do it. In fact, we have an RFP process that will require -- you know, there's talk about the privatization of commercial solid waste. That RFP will not go out unless it's required that there be clean, burning vehicles involved in that. We're not going to skirt this and say, just because we may be looking to outsource this, that we will hold anything connected to the city. The clean-air initiatives will be at the forefront and that's where the incentives come in, the empowerment.

If I may, just very quickly, and you're probably going to address it; but while it's on my mind, I just want to make sure we get it in. This has always been an inclusive process. We just haven't had the time to include everyone that wants to be a part of this. We had a deadline in Washington that we wanted to try to have a shot, as Hal said, of getting some victories, two or three tax credits, perhaps, in the beginning of an empowerment zone.

SENATOR FLOREZ: Well, let me follow that up. In the Fresno Bee after the summit, you were quoted as saying: "We've heard inclusiveness today. We got the message."

What did you mean by that? Is that what you're telling us tonight?

MAYOR AUTRY: Yes. And we had the message before. I could have spent all my time running around when we were getting hit by these accusations saying, hey, hey, that's not the case. We're just not there yet; we don’t have all our legs under us. But I chose to let folks say their peace and then say, look, this was always in our plan. We hear you, we've always heard you and, again, without collaboration and inclusiveness. That's why I find it hard to take the critics real serious at this point. It's not going to work without the inclusiveness.

In fact, I've had calls into the United Farm Workers. I'm looking much in their interest at our mission statement of clean air and economic prosperity must work together and is very much in their best interest.

SENATOR FLOREZ: Let me ask you a question about money.

According to an article, again the Fresno Bee on April 20, you and Supervisor Waterston went to D.C. to ask for about 200 million to improve the Central Valley's air quality and I guess what's the outcome of that meeting; where do you see it going; what does that money -- is it going to come? I mean, of course, it's always the appropriation process. But just your thoughts as of May 7 today, where are we?

MAYOR AUTRY: Well, the fact we picked 200 million, we thought a half a billion was probably too much. To be honest with you, you pick a number that you feel historically in other efforts such as this has had a significant impact. The receptivity couldn't have been better. It exceeded my expectations. People understand this. They understand clearly where we're going and they really understand and embrace our methodology to get there, the inclusiveness of it.

In fact, Senator Boxer reiterated to me personally at her press conference there about the downtown thing, which she asked me to introduce her. I thought that was a great thing. It raised eyebrows, for one, that she would ask, and, number two, that I would accept. But this is not a political situation. We all breathe the same air and she, for the second time, has gone on record supporting the concept of an Air Quality Empowerment Zone.

SENATOR FLOREZ: Okay.

MAYOR AUTRY: We have Senator Feinstein on the Appropriations who now is looking for some specifics. Can you give us a few, two or three?

Bill Thomas, he's a guy that is probably as skeptical of things and I say that with all due respect that there is in the House. And to quote him, very intrigued about the Air Quality Empowerment Zone.

We know too also Senator -- again, we started out, partially my fault -- but the bills that you have, we want to work with you on that and I think it's very telling that we're not asking to get out of any of the Clean Air Act initiatives. We're not asking to get out of any of the valley Air Resource Board regulations. We want those and more and want to work with you on constructing the best possible bills possible. That's always been the case and, again, my apologies for --

SENATOR FLOREZ: Thank you.

MAYOR AUTRY: -- moving a little too quickly perhaps. But we had to move and a lot of miscommunication resulted.

SENATOR FLOREZ: You've got it. Thank you.

A couple of more questions on the empowerment zone.

MAYOR AUTRY: Right.

SENATOR FLOREZ: Your thoughts on it. The President obviously will have a big role in helping us achieve some sort of economic development or empowerment zone here in California.

I guess my question would be: How do you view the Empowerment Zone? And let me give you why I'm asking the question first.

You started off your conversation talking about regional and I’m glad to hear you say that. I read in the course of the newspapers what we read, you know, Congressman Dooley saying, and let me just quote him, if I could, that the zone would need strict, minimum requirements for both poor air quality and poverty so that the whole county wouldn't be eligible to be an Air Quality Empowerment Zone. That seems to be saying that this whole county would not be eligible under at least -- how do you…

MAYOR AUTRY: The entire valley.

SENATOR FLOREZ: Good. Okay. Good. So we're not going to carve this up?

MAYOR AUTRY: No, no. Absolutely not, and I think that's the appeal of it, Senator. That's what gets the attention of the entire delegation, is an entire valley-wide delegation.

SENATOR FLOREZ: Eight counties?

MAYOR AUTRY: Nine.

SENATOR FLOREZ: Nine counties? San Joaquin…

MAYOR AUTRY: If San Joaquin opts to stay in. They're kind of, a little resistant to things. But the exciting thing about it is, Senator, it has precedence. It has bipartisan precedence. The Economic Empowerment Zone was a Reagan initiative implemented by the Clinton Administration. We have a wonderful opportunity here, and quite frankly I think it's the key component in these tight, fiscal times to be able to provide basically what the Economic Empowerment Zone does -- low-interest, no-interest loans, higher priority on other grants if you get an empowerment zone, and one other component that makes this a real possibility is, that in a very short period of time, many other cities are not going to make that eight-hour level that we're not going to make which is going to mean many cities are going out of compliance. They're going to have to look at a way to clean it up but they can't give them to all so they have a competitive process, like the economic empowerment zone makes a lot of sense where you can go and make your case and I think ______ be at top of the list.

SENATOR FLOREZ: Another article in the Tri-Valley Herald quoted Congressman Radanovich as saying that he'd "like to avoid legislation if that's possible." And he further stated that the designation as an Air Quality Empowerment Zone could be achieved by simply tweaking the Economic Empowerment Zone already in existence.

Your thoughts on that.

MAYOR AUTRY: Congressman Radanovich, I have the utmost respect. I think that once his briefings, all of the representatives need more information as we go along. I don't believe that you can tweak an economic empowerment zone. I think it has to stand on its own and it will require legislation to do that.

SENATOR FLOREZ: Okay. The question of the day for me obviously is, if this empowerment zone doesn't come through or if federal dollars don't happen, don't materialize, are we putting all of our eggs in one basket or does this report stand on its own as a working document, with or without those dollars?

MAYOR AUTRY: It stands on its own and we're not certainly going to back down from the first hit in the mouth. This is a five-year initiative, actually, for as long as it takes, Senator. That's why it needs to be funded, it needs to be funded from a diverse set of sources and represent the coalition. And if we don't get it this year, our resolve is going to be stronger the next year. It took us three years to get the empowerment zone, the Economic Empowerment Zone. And Cal Dooley, I think, made a very good point. He said you have to build this thing to last. I believe the voluntary measures of it itself will give us great benefit but collectively, as a valley, if we speak together and with the state and with your committee and working with you, I believe, if not this year, within the subsequent few years, by few, within, certainly within five years, I guarantee, I go on record right now, I guarantee you, we will get an Air Quality Empowerment Zone.

SENATOR FLOREZ: Will you strike that from the record, just in case we want to go back to the transcript? (Laughter) Your staff is going to be like my staff and say why did he ever say that?

MAYOR AUTRY: Remember the Economic Empowerment Zone?

SENATOR FLOREZ: No, remarks in the back so it's probably for prosperity.

MAYOR AUTRY: I guaranteed we'd get the Economic Empowerment Zone and we went out and we got it.

SENATOR FLOREZ: Well, let us do our best to help you as well. Let me just offer that as well. Let us do our best as much as possible from a state level. I know that I will probably speak for all my colleagues, Sarah and others, that we obviously want to see you guys be successful in bringing any dollar or any designation that will help clean this air on the record. So we want to make sure hopefully your statement is, we want to make sure that that's something that happens.

MAYOR AUTRY: Can I make one final comment?

SENATOR FLOREZ: Sure.

MAYOR AUTRY: We also at Operation Clean Air want to support your endeavors with the bills. My concern is that our mission statement, clean air and economic prosperity, must mutually benefit each other, that we shouldn't have to make what I call the fiscal selfish choice of food in the stomachs or clean air in our lungs. We believe it's possible to get there without forsaking one or the other. This process that we're going through now, I hope will be inclusive in your bills as well, that we would be able to come in and work as a team to help you because we are 100 percent behind you.

The last comment, I would also guard against us, any of us, as a team, Operation Clean Air and your bills, to give the impression, that once we get farming regulated to the satisfaction of these bills, that our clean air problems are going to go away. We know there's many mobile sources that are serving Northern and Southern California that the state could come in and put pressure, along with OCA, with the federal government. We look forward to working on those big pollution sources that will.

SENATOR FLOREZ: We do too, and I will tell you it would be wonderful if the city council, the mayor, and the county asked -- Bob earlier -- would consider support for some of the bills, as they stand now. We have, for example, SB 709, which gives significant power to our Air Board over mobile sources for the first time. It doesn't include any change in the membership, it has the support of the board itself. So I think, as we have looked at that and changed and modified and worked with all parties, I think those are the kinds of things that I think at the very beginning hopefully send a strong message because, as much as has been focused on our ag package, let's not forget that 709 has everything to do with mobile sources. A good portion of it has to do with mobile sources. Those are the kinds of things we would definitely like you to consider.

MAYOR AUTRY: We look forward to working with you.

SENATOR FLOREZ: Okay. Thank you, Mr. Mayor, very much.

Okay. Let's keep moving forward. We're doing good.

Let's have Karla Fullerton, Fresno County Farm Bureau.

MS. KARLA KATE FULLERTON: Thank you, Senator, for this opportunity.

I'm Karla Kate Fullerton with the Fresno County Farm Bureau and I'm their Executive Director. I guess I do have a comment right off the bat. I want to say that we know OCA can succeed on voluntary measures. And as agriculture, we know that because we've seen success. That is more important than anything, that we know, if you incentivise and give people an opportunity to do the right thing, they stand up and do it. The really easiest program to show them is we've exchanged 2,500 diesel engines in four years. That has reduced smog by 2,000 tons a year and we have done it on a voluntary measure, not by a piece of legal pushing that says, oh, you're going to be a permit. We did that on a voluntary basis without any pressure of saying it's going to be regulatory. We believe there are a lot of instances that that can happen.

We believe that OCA, its main goal is they're taking those issues that we don't get to through regulation, litigation, whatever, and turn them into real opportunity for the community and that we think that this is the correct way to go, is to actually get actual reductions quicker and more efficiently.

SENATOR FLOREZ: Gotcha. But you do know legislation is what created that program that allowed folks to clean those ____, the Carl Moyer program.

MS. FULLERTON: The funding created, absolutely, but it was not regulation.

SENATOR FLOREZ: No. Absolutely. But there is a monitoring and tradeoff, correct?

MS. FULLERTON: Yep.

SENATOR FLOREZ: Okay. So are you against monitoring?

MS. FULLERTON: No, sir. We've never been against monitoring.

SENATOR FLOREZ: Measuring?

MS. FULLERTON: No, sir.

SENATOR FLOREZ: Then you should like a lot of my bills because that's mostly what they do, most of them do.

You've just eliminated my question: Can you highlight some of the proposals from the ag industry? So let me get to Operation Clean Air. We're building a record for that tonight and I want to make sure it's real clear that we are just trying to build the record of Mr. Mayor because I told the supervisor transcripts for this will be available in two weeks and I hope that you will take tonight and incorporate as much as has been valuable into the report as well. Hopefully, that will be helpful.

Your involvement in Operation Clean Air.

MS. FULLERTON: Yes. I was involved, was brought in roughly in January, to help create the agricultural community and put some agricultural components together. What we did is we put together a Steering Committee of the nine county farm bureaus because we have an ability to reach out to the agricultural community as well as we added significant people that have played and have the technical knowledge of the air. Most of those folks were pulled off the Ag Advisory Board or the Air Resources Board statewide.

SENATOR FLOREZ: And you've just answered another one: Who's the membership of the Agricultural Work Group? Thank you for answering that.

Your commitment, the organization's commitments to implementations of this draft plan, how do you measure it? Strong, medium? You've asked for different things here. I mean you're calling for the banning of wood burning -- excuse me -- ag burning. I mean that's a pretty big step, legislation or not legislation, I mean that's a pretty step for agriculture to state that. We like that. Obviously, we have a bill that says the same thing and different methods of the way we get there, but I think it's a very significant step. Number one, let me say congratulations. I think it's a good step. You did that in a way that I think is absolutely a great thing.

We might differ on terms of the phase out, the time, how to do it, banning or not. But I think the fact that the statement's been made, I think that's absolutely, I don't think we said that ten years ago so congratulations, if that's in order.

MS. FULLERTON: Thank you. Actually, Senator, I would like to address that and the fact that we have been actively involved, the agricultural community, and continually trying to find sources to create a lessened burden of burning ag waste. We have always done that. I will tell you that that statement says, when technology comes available, there are issues and things that there cannot be a complete elimination as of yet because technology has not been innovated to lessen.

SENATOR FLOREZ: Right. Well, we're trying to change that with some legislation and it's hard to beat a match. A match costs a couple of cents. I guess what we're saying is we have to build biomass, we have to have wood chippers and other folks, just like your report said, incentivise, and I want to make sure that, you know, we understand that we have two bills. One is a very important bill. It tries to put more money into biomass, a whole lot more money, in terms of the bond issue, to help with the phase-out of this. But it is hard to tell in ag burning and how farmers just do it at their own cost, in essence, and to get these to biomass facilities. We understand that.

So I guess my question would be: Given that what's in the report is of a voluntary nature, how do you, and a voluntary nature, and I know there's some funding aspects you've mentioned in this. In my own personal opinion, I don't think it's enough money and the agricultural folks that we've been talking to in terms of a phaseout, but how do you get the farmers to agree to that? I mean it's very courageous for you guys to say we ought to end that. But how do you beat the 2-cent match? I mean how do you get people to put it and pile it and put it in a truck and take it somewhere and get paid nothing for it? I mean it's hard on a voluntary measure but it doesn't end.

I guess what incentivises a farmer to say on this day I can go ahead and burn it, versus, at my own voluntary measure, put it on a truck, pay for the labor to do that, and take it to a biomass facility that pays me nothing for it, why would people want to do that voluntary?

MS. FULLERTON: Senator, I think if you looked at statistics, you will find we are already doing it on a voluntary basis. When it is feasible for us to do it, they voluntarily are able to create and collect their waste as technology. They're the first ones to innovate and adopt technology. The problem is that farmers, you can't regulate the impact and the technology and move it ahead faster than a regulation. Voluntarily, it's a regulated, there isn't a need for that regulation because there are other ways to get that, and that's what we've continually tried to tell us ??. We've been successful in voluntarily getting reductions.

However, the hammer over the head through regulation is not the way you go about it. If you really want people to buy into the program, buy into clean air, what you do is you go out and you talk to them, you educate them about it, you educate them about the alternatives, and they'll do the right thing. I have farmers all over the place that are doing the right thing. They're not making money.

SENATOR FLOREZ: So why are our skies still ablaze then with smoke from fields that are…

MS. FULLERTON: Because there are times -- and that's why, as agriculture and as me, as a personal person, working with the Air District at how we look at how, how do we develop better burning programs so there's not as many days that way, I mean we are seeing a new burn program rolled out in August by the Air District. We think we'll have significant ways to handle that. I think that that is one of the key things that we can do it.

There is times, through either a pest, through -- an example -- vineyard removal. We have a tremendous deficit in the grape and raisin industry right now. There is no way to chip than your removal. There's wire; vines grow around the wire.

SENATOR FLOREZ: We had a whole hearing on that.

MS. FULLERTON: There isn't another source. The problem is, with regulation, it tends to go top through and it doesn't look at individual situations. What we believe is, on a voluntary measure, we can create incentives that actually address individual aspects and we can get people to buy into those programs.

SENATOR FLOREZ: I've gotcha. I'm not going to have a regulation argument with you.

Let me just say, number one, I'm proud of you guys for even putting in your recommendations, that one day it's got to end, and I feel strong as the mayor, I will tell you that 20 years from now we won't be doing any ag burning in this valley, period. I guarantee you, that by the time my daughter enters Fresno State, we will talk about ag burning as we once talked about rolling out our trash cans and tin cans and setting it ablaze and that's my goal as well.

Mayor, I feel as strongly about that as you do and as anything else, and we want to work with the ag industry to make sure that we phase that in through biomass incentives, through chippers, and everything else we've got.

Let's go back to the report. In the report's overall goals from the working group, procuring legislation is an issue over mobile sources. I guess my question would be: Do you guys support that? I mean I know there's task forces but the overall goal also is procuring some legislation, particularly on the mobile side, not ag side, mobile side. Is that something you guys would support?

MS. FULLERTON: No, sir. I believe the -- it's not that we won't -- we support the goal but I believe your interpretation of the goal is very different.

SENATOR FLOREZ: You want me to read it to you?

MS. FULLERTON: But the support of the goal is actually to see the implementation of the mobile source regulation community on a national basis. We absolutely agree. You need to bring in those -- we have time limits that are going to be coming down that the mobile industry has to meet and we fully believe in the continuing enforcement and to keep the pressure on the federal regulators to make all of those industries stand up to that. It doesn't say new regulation. It says enforcement of the regulation that's coming down and we believe we need to keep their feet to the fire…

SENATOR FLOREZ: Okay. Well, let me read it to you so it's real clear: "Identify any and all pollution sources --" this is to the valley; this isn't the federal level; this is from the top goals; this is the opening of the report -- "identify any and all pollution sources -- stationary, mobile, and area -- for which no current regulatory power exists and outline methods to procure resources and legislation to effectively address this remaining 65 percent of the emission sources."

I guess I'm just asking: Do you support that?

MS. FULLERTON: Right. And I’m telling you that that is the conversation and that's why, if you pull something out without being in the conversation, you don’t understand the full impacts.

There was a tremendous amount of conversation, and I absolutely agree with the conversation that tool place with OCA. The interpretation is truly to find the resources and to enforce the legislation that’s already there.

SENATOR FLOREZ: But that's not what this says.

MS. FULLERTON: That is what it says.

SENATOR FLOREZ: That's what I do for a living. I guess I read stuff for a living. I don't know. Maybe I'm reading it wrong but I'll get you a copy of it.

MS. FULLERTON: I have a copy. Thank you.

SENATOR FLOREZ: Do you not read that?

MS. FULLERTON: Yes, I did.

SENATOR FLOREZ: Or am I reading it incorrectly? Am I reading that incorrectly?

MS. FULLERTON: You're interpreting it incorrectly.

SENATOR FLOREZ: How would you interpret it?

MS. FULLERTON: I just explained it.

SENATOR FLOREZ: Okay. You wanted to know.

Okay. Let's go onto the draft plan that you guys have put out in terms of the $119.5 million of federal funds to implement draft measures. Can you explain how that is broken down to us?

MS. FULLERTON: Please clarify that question.

SENATOR FLOREZ: Your plan, the one that your task force put together.

MS. FULLERTON: Yes, yes. What are you asking? How what is broke down? Give me a little more detail of how you want it broken down and I'd be happy to…

SENATOR FLOREZ: Well, it all adds up to about 119.5 million. How do you break that down?

MS. FULLERTON: It's in individual measures. It's actually broken down for specific measures and those were broken down technically, and in fact I will tell you that some of them are underfunded but they’re five years. We think we can get ____________. Some of it's for research. We think it's very, very important, that when we develop and continue to implement measures, we want actual reductions and there is, unfortunately, still a need for research in developing those.

Just an example of our number three, low emission, heavy duty, that will only make a dent with the portable equipment, we know that, but it's a start and it's a very, very good start of incentivising and getting people to run cleaner engines on their portable equipment.

SENATOR FLOREZ: We agree. We have legislation for that.

In terms of the ag proposals that you have, though, I'm looking at the percentages as broken down. Let me just give you an example. The Building and Industry section of the report and utilities actually ask more than the ag industry.

I guess my question would be: Looking at the ag proposals, they're about 66 percent of the entire amount is incentives. That's two-thirds. So I guess my question would be: Is it all incentive dollars? Is this voluntary or are we paying for all of this? These are tax dollars, right, I mean we're talking about?

MS. FULLERTON: Absolutely.

SENATOR FLOREZ: So two-thirds of it, tax dollars, are going to the ag industry to do this, right? But then most of it, the 66 percent, is study and research? So are taxpayers getting their bang for the buck for that?

MS. FULLERTON: Absolutely, they're getting their bang for their buck.

SENATOR FLOREZ: Why?

MS. FULLERTON: Because we're actually reducing emissions again.

SENATOR FLOREZ: But it's studies.

MS. FULLERTON: Okay. You're talking about the 33 percent?

SENATOR FLOREZ: Studies and research, 66 percent.

MS. FULLERTON: Right, which is the 33 percent, as you quoted, not the 66 percent, so one-third of it is for studies and I believe that that is critically important because it is imperative for the taxpayers to know, when they're putting out additional monies, which this research will lead to, or regulation, that they are truly getting cleaner air rather than, for instance, a permit that does nothing to stop or to change the emissions but, rather, as just a reporting entity.

Is that an asset to the taxpayers?

SENATOR FLOREZ: Measuring and monitoring is not important?

MS. FULLERTON: It is important but a permit is just a piece of paper that does not create actual emission reductions.

SENATOR FLOREZ: It allows…

MS. FULLERTON: We're talking about cleaning the air. The measuring and monitoring, now matter how much we do, doesn't actually clean the air.

SENATOR FLOREZ: Okay. Then what would the studies and research do then?

MS. FULLERTON: The studies and research are to develop how technology and practices that we can implement that will lead to cleaner air in actual emission reductions.

SENATOR FLOREZ: Gotcha. The building industry notes they have solutions -- and I'll just quote -- a solution must be like reality based and cost-effective. I guess my question is: Do you believe your proposals meet that guideline as well?

MS. FULLERTON: That they're reality based?

SENATOR FLOREZ: Yes.

MS. FULLERTON: Absolutely.

SENATOR FLOREZ: And cost-effective.

MS. FULLERTON: Absolutely.

SENATOR FLOREZ: Okay. Several other groups included proposals that did not require any external funding in the report. Many of them were kind of voluntary, and some of them drew within existing resources.

Do you have anything in your report that you draw from, no existing resources? Is there anything that you draw from?

MS. FULLERTON: Actually, Senator, we had several but we were asked to limit to our top priorities and we felt the funding -- they also asked us to identify trot ?? priorities for funding. And because we were limited on our sources, we went after the ones that are actually funded. There is a significant amount of things that we do voluntarily. We water roads voluntarily. We have conservation tillage that is done on a voluntary basis where it's able and being able to apply. It was limited space; it was the fact that we actually had several measures. If you'll notice, we had more than others.

SENATOR FLOREZ: Actually, all of your proposals require funding, every one of them.

MS. FULLERTON: Absolutely, because they told us prioritize so that they could go because it's a whole point, is to get funding.

SENATOR FLOREZ: I'm just asking why some recommendations didn't include any external funding, no taxpayer dollars, and yours, all of them were.

MS. FULLERTON: Right, because we're implementing those already on a voluntary basis.

SENATOR FLOREZ: Okay. I guess my question would be: What would happen, given your recommendations, if no federal funds came down, nothing from the state, nothing from the federal government? Given that all of your recommendations require funding, are you going to implement them without funding?

MS. FULLERTON: Well, Senator, we don't put all our eggs in one basket and obviously we're not only going after funding through Operation Clean Air, but we've got all of those issues floating out there in different sources, trying to find grants, trying to find many other measures and means through Carl Moyer, making sure Carl Moyer funding is still there, so we are looking for a lot of different places.

SENATOR FLOREZ: In terms of the Carl Moyer program, we have a bond measure that puts a billion dollars into it at the state level. Do you guys support that? It's 40 million now.

MS. FULLERTON: Senator, I think we support a funding source, without a doubt, but I think we have some concerns with the bonding measure and the requirements that go along with that bonding measure.

SENATOR FLOREZ: There's no requirements in the bonds.

MS. FULLERTON: But we'd be more than happy to have that conversation with you and discuss if it's something that is viable for us to support.

SENATOR FLOREZ: But in nature, would that be more dollars? I mean the mayor's out trying to bring 200 million in the federal empowerment zone. The state's trying to say, look, we only have $40 million in the Carl Moyer program; it's oversubscribed. If we can get our environmental folks or put a bond on anyway to put some more money in for Carl Moyer dollars, would that be something that would be, you guys would support?

MS. FULLERTON: We always are looking for identified sources. Again, the devil's in the details and we'd love to work with you of what those details are.

SENATOR FLOREZ: And where do you see Operation Clean Air going from here?

MS. FULLERTON: I hope Operation Clean Air stays where they are really going to be successful, and that is, on the voluntary measures and engaging folks that are willing to come to the table and talk about what they can do rather than pointing fingers and talking about what others can do. I think that's why Operation Clean Air has had the success that it has had so far, is that we've all stepped up and said what we can do and what we're willing to put into that implementation rather than continuing to get into that interlocking fight of, well, this is what another person should do or another industry should do; that's off the table and we only talk about proactive things that as individuals we can successfully encourage our industries to do.

SENATOR FLOREZ: Gotcha. But you're not against monitoring or measuring; is that correct?

MS. FULLERTON: As long as it doesn't come with the permit system, absolutely.

SENATOR FLOREZ: Oh, okay. Good. All right. Thank you very much.

Okay. And if anybody is worrying about the Laker game, we have two witnesses and we're going to hear from our federal and state, and I will get an update on the score at some point in time here.

So Carolina, thank you, number one, for joining us and it's good seeing you again, and thank you for joining me in Sacramento the other day.

MS. CAROLINA SIMUNOVIC: Thank you for having us and for [providing this forum for discussion.

Carolina Simunovic with Fresno Metro Ministry. I serve as Environmental Health Coordinator and Outreach Assistant, and Fresno Metro Ministry is an Interfaith Ecumenical Social Justice Organization. We work on several different areas in the community, mainly healthcare, hunger and nutrition, environmental health, and increasing cross-cultural collaboration.

I did have a statement prepared but to expedite the…

SENATOR FLOREZ: Can I ask you a couple? And if I don't capture something, that would be great.

Can you tell us a little bit about your involvement in Operation Clean Air?

MS. SIMUNOVIC: Our Executive Director, Reverend Walt Perry, was involved in the Healthcare Working Group in Operation Clean Air earlier on.

SENATOR FLOREZ: Okay. And were you involved in this process?

MS. SIMUNOVIC: I personally wasn't involved in the process of Operation Clean Air. After being able to express our concerns to several different entities about this Operation Clean Air and some congressmen and EPA included, we were able to have ten minutes during the summit to address environmental justice issues and that's when I was involved. I gave a presentation on the morning panel on environmental justice.

SENATOR FLOREZ: Okay. So you gave a presentation?

MS. SIMUNOVIC: Um-hmm.

MS. FULLERTON: Okay. And in terms of the voluntary programs suggested in the draft plan, your thoughts? Are they enough to fix or are they a part of or are they helping? Good, bad, our thoughts on that.

MS. SIMUNOVIC: To get to cleaner air, I think we all realize that there are many different paths that we need to take. One of them definitely should be voluntary measures. But we feel that this whole effort might detract or distract from efforts that are larger than this, like future legislation, what's going on at the Air Board, that are really setting the stage for us to get to cleaner air in our valley and to help your air.

SENATOR FLOREZ: Let me challenge you on that. Distract, why would it distract federal or state legislation? I mean do you see anything in this report that is critical of the legislation that's going currently at the state level or critical of anything that's happening at the federal level? Is there anything in this report that seems to be working at odds with the legislative efforts of myself or Senator Feinstein, anyone else at the federal level? I mean I just want to make sure, when you make a statement like that, it's qualified; we understand what you mean.

MS. SIMUNOVIC: Thank you.

First, let me address the distraction or detraction.

SENATOR FLOREZ: Sure.

MS. SIMUNOVIC: This has been a very publicized, very public campaign that took a lot of our energies to sort of address some of the concerns and try to steer even a different direction being more inclusive and that's been addressed, addressing environmental justice. In that way, it was distracting. The public, I think at large for the community, it also makes it seem as though this is the bus to clean air. And if you're not on it, then we're not going to get there. When there are, you know, there's our local Air District and there's legislation taking place.

I guess what I would like to say is, that if the participants and all the members of Operation Clean Air can transfer their commitment to other arenas such as legislation to get to Clean Air, I think we'd be in favor of that.

SENATOR FLOREZ: Do you feel heartened that most of the participants said they were going to look at it now? Do you know if this is part and parcel at what they're going to look at? Does that make you feel better than it did when we came in the room? I mean that's what I heard from Supervisor Waterston; I heard that from Mayor Autry; I've heard that from the Director. Do you think that’s going to really happen? Is that your hesitancy? I mean what's your thought processes?

MS. SIMUNOVIC: I would hopeful for that to happen. I think Operation Clean Air is touted as a grassroots community effort leading to clean air.. It needs to support this type of legislation and regulation.

MS. FULLERTON: Carolina, let me ask you, do you believe that anything else -- do you think more things should be included in this report that you've not seen? I mean is there more that should be included, things that are missing? Your thoughts.

MS. SIMUNOVIC: Definitely from the healthcare standpoint. When we were part of the Healthcare Working Group, we were often reminded that there were certain parameters that we could not pass, and that is, that the healthcare was treated as an industry and had to see how it could voluntarily reduce emissions. Healthcare leaders were not given the freedom to prescribe suggestions or solutions that would get us to cleaner air that would go beyond the healthcare industry. I mean we had to talk about things like changing lawnmowers from gasoline to electric and not be…

SENATOR FLOREZ: Some kind of a health scan on this thing, health scan?

MS. SIMUNOVIC: Yes, or a health response.

SENATOR FLOREZ: A response.

Mr. Mayor, I think, before you came earlier, we were talking earlier about the ability -- one of my issues in this report is you've got all of these industries that have worked on at least a proportion of what they believe would clean the air. I think I would be good from my perspective to have the health folks look at every, because there wasn't a lot of crossover, but to have the health folks look at ever single -- and try to come with their thoughts on the respiratory issues and these types of issues as well.

I'm sorry, Carolina. Go ahead.

MAYOR AUTRY: Real quick. Again, Senator, you need to understand that ________________. What we felt to get the maximum and the voluntary efforts, I needed to focus on city stuff.

SENATOR FLOREZ: No. I gotcha.

MAYOR AUTRY: You know what I'm saying? The county, the health industry, to maximize all of the volunteer efforts. If you get scattered -- I believe that was the strategy. It wasn't meant to put you in a box, to not, fearful that you were going to go someplace else. As I said, it's telling that we are not asking for any relief in the Clean Air Act. The EPA's on our board, that was on our Steering Committee, is on our Steering Committee. The Air Resources Board is. So that was the strategy.

SENATOR FLOREZ: I'm just saying on the health thing, the health scan, yes.

MAYOR AUTRY: The health, I felt it was very good, be keeping it there, Senator Florez. We bore a lot of fruit that week.

SENATOR FLOREZ: We're going to do a scan on this. Okay.

MAYOR AUTRY: This is a work in progress.

SENATOR FLOREZ: Okay. That's it.

Mr. Mayor, just in my terms, you know, when you mow the lawn one way, it's good to kind of go the other way too and start to break it down and that the health scan of this would be very helpful per industry and that's…

MAYOR AUTRY: In our Steering Committee, we've had some knock down, drag outs. Everybody is still at the table. That's the great thing about this. It's a free-flowing discussion and we look forward to adding to it.

SENATOR FLOREZ: Okay. Carolina, is everyone still at the table or is everyone at the table? When the mayor said that, I think that was the criticism of this. This is an open forum; the mayor's here, and I guess your thoughts.

MS. SIMUNOVIC: First of all, if we talk about mowing the lawn, I hope we use an electric mower.

SENATOR FLOREZ: Yes. There you go. (Laughter)

Speaking of that, just in case, I want to remind people that the building security told us that metered parking will be cited by the city up until 10 p.m.; and if there's cars and meters next to us, make sure you just keep that in mind because Mr. Perez's ?? answer isn't quite with us yet. So if it isn't clean and efficient vehicles, you don't get free parking, I guess, until that's approved.

Anyway, go ahead.

MS. SIMUNOVIC: Well, in talking about people being at the table, I think, if you take a look through the Steering Committee's membership, and this was a criticism that we had earlier on, it really wasn't a compilation of people that were representative or reflective of our community.

SENATOR FLOREZ: Okay. It's also you would look at the audience at the summit on that day. It was like, I think, like 65 percent male and 75 percent Caucasian, 91 percent mid-to-high income. That also wasn't reflective of our valley's demographics. So if we're going to have an effort that tries to engage our whole San Joaquin Valley and leading us to cleaner air, healthier air, like we keep hearing, keep repeating, everyone needs to be at the table including several of the people that Congressman Cal Dooley mentioned.

 SENATOR FLOREZ: So you're saying maybe an outreach effort in the evenings, you know, taking the report out. I mean sometimes it's good to talk about a document. I mean that's what I find valuable. I mean we're sitting here talking about a document. If we had this hearing prior to the summit, we'd just be kind of talking in generalities.

Do you think that's maybe the opportunity now to go out to the communities and talk about the document and get input, build the record, as we do in this community all the time, build the record, get out to communities? Is that what you're looking for?

MS. SIMUNOVIC: Definitely. I think that's a valuable effort, but I would have really liked to have seen the community being there to create the document.

SENATOR FLOREZ: Okay. I've got you. I've got you. Less to refine, less to do then at the end process.

MS. SIMUNOVIC: Exactly.

SENATOR FLOREZ: Thank you very much.

MS. SIMUNOVIC: Thank you.

SENATOR FLOREZ: Appreciate it.

MS. SIMUNOVIC: Have a good evening.

SENATOR FLOREZ: Kevin Hall.

MR. KEVIN HALL: Good evening.

SENATOR FLOREZ: Kevin, before you start, it's San Antonio, 60; LA, 43.

So go ahead. That's not a comment on you, Kevin. That's just a break.

MR. HALL: As a Laker fan, I'm just taking it the best I can.

Kevin Hall, Sierra Club, _____ Chapter.

SENATOR FLOREZ: You want me to ask a question or do you want to do a statement and how do you want to do it?

MR. HALL: I would be happy to answer.

SENATOR FLOREZ: Okay. Let me do that. Again, as I told Carolina, if you have things to add further, then go ahead.

MR. HALL: Thank you.

SENATOR FLOREZ: Number one, the organization you represent tonight.

MR. HALL: The Sierra Club, ______ Chapter. We cover four/for ?? Central San Joaquin Valley counties, have slightly more than 2,000 members.

SENATOR FLOREZ: And your involvement in Operation Clean Air?

MR. HALL: From outside the building and the process.

SENATOR FLOREZ: And your opinion of the choices made regarding those who were included in this project?

MR. HALL: Self-serving and industry driven.

SENATOR FLOREZ: Okay. And were you involved at any point in time in the Draft Action Plan process?

MR. HALL: I was invited in the first week of February.

SENATOR FLOREZ: And did you ask to be included or were you invited? You said the word "invited."

MR. HALL: I actually was at the September board meeting last year at the Air District when Mayor Autry and Supervisor Waterston came to the Air District Board of Directors and made a presentation. A few weeks prior to that, I had met with Dave Crow ??, the Air District Executive Director who had kind of informed Kevin Hamilton and myself about sort of what was coming and that was the mayor and the supervisor several times. But I did know that presentation was going to be made. I'm always at the airport meetings usually.

I actually went outside in the hallway and talked to the mayor and supervisor and came back in and on the record said I would be very interested in having the Sierra Club participate in the process and that the mayor had said they would include me.

SENATOR FLOREZ: And you said you were being included, so were you included or not?

MR. HALL: Well, I actually made the phone calls asking to meet. We finally managed to get together toward the end of November and again on the minutes at the airport meeting in November, actually telling them that I would be meeting with both men the following week separately, and I made it clear that my view moving toward clean air was that the Clean Air Act was our safety net and that I would be happy to participate in anything that didn't somehow contravene the law. I then waited to get and did get a phone call from and felt that -- well, I actually made another step in January. I e-mailed Supervisor Waterston and asked him, would he please put my name in because I had received an e-mail from the Business Council that said that the environmental position was still open and I was very interested because I do have a valley-wide network of team members working toward clean air.

SENATOR FLOREZ: Do you plan to be involved in future meetings, going forward?

MR. HALL: Nobody knows where they meet, when they meet, which is a big concern...

SENATOR FLOREZ: But when they do and I know they will, do you plan to participate?

MR. HALL: It depends on the meeting and the topic and the format. I was loathe to cross the threshold at the summit…

SENATOR FLOREZ: I've gotcha, to listen to the recommendation. But if the committee decides to go out to the small community of Riverdale and bring everyone in, in the farming community, and talk about the ag section of the report, is it something that you feel that you will participate in, at those particular types of outings or forums or whatever you might call them?

MR. HALL: No, no. I mean I might go to Firebaugh because, since we're all dropping our hometowns. (Laughter)

SENATOR FLOREZ: We might have the mayor out there. Okay. all right.

MR. HALL: But the problem, there are problems inherent in this proposal that essentially would draw me away from the work I really…

SENATOR FLOREZ: Well, let's get to that then. What do you see this far in the proposal that's bothersome? What would you like to see included? Where would can we begin from a starting point? And overall, from your philosophy, just generally, are these voluntary measures enough or are they combinations? Are they, your thoughts on the report.

MR. HALL: Well, my observation of the process of the Air District over the last four years is that I've watched the industry lobbyist. At least three or four are from the Steering Committee, come before the Air Board and say we're bringing in this funding for research from the federal government and we're bringing in this Moyer's funding for voluntary compliance and, you know, we’re throwing out big-sounding numbers of 2,000 tons per year when we're faced with a load of 2,000 tons per day in the San Joaquin Valley.

That is an effective tool for delaying the rulemaking and often diluting the rules at the political decision level and that is what has been undermining the process here for more than a decade, and I've been describing this quite openly, in my opinion, as a replay for Project Clean Air from the early 1990s when the Air District was in the very same situation it finds itself today which is, it is having to draft attainment plans for both particulates and ozone and industry and government alike are very concerned about the rulemaking that will occur and, of course, the threat of federal sanctions. And as a result, there's a very concerted effort to undermine -- excuse me. Through Project Clean Air, you get some benefit; you get some good measures. But what you really get is a lot of political cover for the rulemaking process at the Air Board that leads again to lack of progress.

SENATOR FLOREZ: Let me ask you about political cover.

Is the Air Board ever going to stop everything it's doing -- its rules, its regulations -- just because of this conference and this report, or is that going to on anyway? Is this report additive or it seems to be saying it's distractive. I understand distractive, but I'm wondering if it impedes anything that the Air Board is doing or the San Joaquin Air Boards or something in this report that slow them down. I guess that would be my question.

MR. HALL: Yes. The Air Board will, of course, move forward. I mean there wouldn't be an Operation Clean Air, the Clean Air Summit, had we not initiated our California Clean Air campaign three years ago and began applying legal pressure for the first time in the process and really started to put the process back on the tracks. We sued over the ag exemption and we won that. We have filed six lawsuits in less than two years. We've settled four. We're on the verge of settling our fifth and sixth is in the early stages.

The problem is not that things will stop. It's the pace at which they move forward.

SENATOR FLOREZ: So it's the slowing of the pace?

MR. HALL: Yes, sir.

SENATOR FLOREZ: Okay. You were on April 20 in the Fresno Bee, again saying that the group is too heavily dominated by industry and government and you said that the plan "leans too much on volunteer efforts, tax breaks, and federal subsidies for business."

You're also quoted as saying: "The event next week is one big rubber stamp. The product is already finished (and) people are being invited in to tweak a few details."

Thus far, has anything been done to alleviate your concerns on that?

MR. HALL: No, sir.

SENATOR FLOREZ: Okay. And where do you see OCA going from here? Your vantage point. I’m asking everyone the same question at the end.

MR. HALL: I see it moving forward and I see a creation of a quasi-governmental agency that is seeking a lot of public funding for which there will be little public oversight or accountability or true input. I'm greatly concerned again that the amount of money being requested is going to go to measures that are going to produce ounces per day of benefit in terms of pollution reduction when we need to be dealing in tons and I think that they will have a very effective program. I think we'll see a lot of folks jumping into this frankly because I think it's a feel-good program.

I think people are unwilling to move outside their comfort zone when it comes to moving forward on air pollution. I would suggest that you're the significant exception to that process. But I personally know what it's like to move outside of one's comfort zone and start moving on this.

Unfortunately, if I may point out one example where I think this sort of process here was so flawed, and that is, the siloing of the issues and the working groups. You know, the assumption is, that if I talk about another source of pollution, then I'm criticizing them, that I’m pointing fingers, whereas I would be looking at state biomass, for example. Another community choice law ?? signed last September by the governor, entities, such as the county or the City of Fresno, could become purchasers of electricity by forming a Joints Powers Authority, and then they would be able to contract with the biomass plants guaranteeing them the price they need. We might in this community pay a little more for our electricity. But as an air pollution reduction measure, its incredibly cheap and I think that that factor is very important.

But to have had that discussion -- well, you couldn’t have it in this group because I'd be talking about agriculture, local government, and energy. And those three working groups, I couldn't talk about if I were to have participated under this approach.

I think there are many other types of integrated measures. The rubberstamp comment, by the way -- it was a mouthful -- but I was really simply trying to point out that this whole funding package was delivered to Washington in March, the week of March 17, a month before the summit. And to me, that was a significant indication that there was a process going on behind the scenes and in motion, in moving forward, without any real open or transparent process which always concerns people...

SENATOR FLOREZ: Let me ask you, as a discussion item, I mean I've introduced legislation, ten significant, extremely aggressive bills, and then we have discussion on it, I mean after the fact. It's kind of how things, we had a deadline, we had to meet it, we had to get bills in, and then we said let's sit and talk, and you've been involved in that legislative process. You're on the negotiation team on SB 700.

Do you see that kind of negotiation, that back and forth, going on, on this report, as a working document, much like the legislation is moving through in Sacramento? Because obviously that's a committee structure and there's arguments every day in what's good and what's bad and we have, obviously, competing interests. But on this document, do you see that occurring; do you want it to occur, how can it occur, or are you just kind of…

MR. HALL: I think what you're laying out there is really the only way Operation Clean Air could proceed and to have the sort of inclusiveness that we've been demanding because quite frankly, unless you have that sort of governmental process, and I'll be sitting here tomorrow as a member of the county planning commission, it's the only way we really can operate as a democracy and I really think that that sort of open -- and feel free to, you know, for one another, to critique one another, I think good debate is healthy and, of course, we have to be civil and firm but we have to have it and that's not happening.

I mean I could go to the Web site. I can comment on the measures. Again, that's the siloing of the issues.

SENATOR FLOREZ: Crossover.

MR. HALL: And I would like to add one last thing, Senator, and that is, I do not question the motives of the people involved here. However, when I look at the Steering Committee makeup and I see four individuals who I think representing organizations who are very active at the Air District in the way that I've described as undermining the process and who I also see represented at the hearing last week in Sacramento arguing against your legislation, I think there should be room at a committee like that for people from our perspective to at least bring balance because so few people understand the Clean Air Act and the importance of it.

You had a question about emission reduction credits, that if you don't an answer to tonight, I'd be happy to discuss it with you.

SENATOR FLOREZ: Okay. Great, appreciate it.

MR. HALL: Thanks.

SENATOR FLOREZ: Thank you very much.

MR. HALL: My pleasure.

SENATOR FLOREZ: Let's move on. John Valentino.

I've just got a few questions. Is that okay? Can you tell us a little bit about the organization you're representing tonight?

MR. JOHN VALENTINO: Yes. I'm John Valentino from Tree Fresno and our organization is a community-based, nonprofit tree advocacy organization founded in 1985.

SENATOR FLOREZ: And your involvement in Project Clean Air?

MR. VALENTINO: I am the person responsible to try to organize the environmental sector.

SENATOR FLOREZ: Okay. And the Environmental Sector Work Group that you led, how are those working group members selected?

MR. VALENTINO: We acquired that responsibility in late January and so what we felt was the most efficient and effective way to try to get working group members was to immediately contact the people via mail, telephone, e-mail, and we contacted approximately 140 entities. Some may have been environmental organizations. Some may not have. We were contacting everybody that we could and asking for their involvement and giving them a lot of information along the way, and the ones that responded became members of our working group and we continue to try to expand that group.

SENATOR FLOREZ: Okay. The Executive Summary in the Environmental Care Section states: "Many of us, but not all of us, are convinced OCA is a potentially powerful mechanism."

I guess my question would be: How many members weren't convinced of the potential?

MR. VALENTINO: I attempted to write that with some vision of the future of OCA, which is we want all environmental organizations participating. That includes the Sierra Club and all of the ones that didn't participate in this part of the process. So what I was referring to there, we had lots of interesting conversations when we attempted to recruit members. A very earnest and sincere person from Kern County said that he was working in the process for many years, and he was convinced that the only way that he could effect change was through legal matters or lawsuits. Although he didn't begrudge us for trying what we were trying, he declined to become involved and said that he felt he could become most effective if he stayed in that process. So that was a reference to people like Kevin Hall and people that we talked to in Kern County and other Kern County organizations when we described the process, said it wouldn't work.

I said, "What would you suggest? How can we clean the air?"

He said, "Sue their ass."

So that reflected that we had a lot of diversity in this environmental group and I attempted to respect that when I wrote that.

SENATOR FLOREZ: Okay. That's what you're referring to.

MR. VALENTINO: Because we hope they'll all work with us eventually.

SENATOR FLOREZ: Okay. There's nothing in the report obviously that talks about suing, I assume, at least of what I read. Given that, the key elements for you in your section that really need to, we need to focus on, from your perspective, what is it that we really need to focus on?

MR. VALENTINO: One of the things that Kevin brought up that I think, if we could, if we could be creative in this process, I didn't feel restricted at all at addressing anything. I think we could -- environmentalists are lucky in that what we do is educate. We could pick any other sector and talk about educating about that issue and I felt clearly open to comments on any other sector's work.

What we focused on, since we were the environmental sector, is changing the built environment. We focused on building communities that are greener with more greenbelts, with more walking opportunities, with more biking opportunities, and with more mass transit, more forms of alternative transportation. So when you look at all of our measures, they're kind of combining education and building different kinds of communities and what I think, this constraint of this valley we live in, actually gives us a tremendous opportunity to build communities we should be building today that are more friendly to pedestrians and more friendly to our health.

SENATOR FLOREZ: Last question: Where do you see OCA going from here?

MR. VALENTINO: I think the most exciting part of OCA is, when you look at these kinds of fundamental problems in communities, say, outside of our region, the only way -- look at communities that have been successful in solving them. The only way they're solved, I don’t think they can be solved only with lawsuits. The only way they're solved is with cooperation and community involvement and that's what this represents, an opportunity to engage the whole community, hopefully mobilize the whole community, and I think that was really missing before this effort.

We were leaving the effort to San Joaquin Air Pollution Control Districts and environmental groups filing lawsuits and those are productive things. But if the community can get involved in it and we can engage the community, we've got a lot better shot at this.

SENATOR FLOREZ: Great. Thank you very much. I appreciate it.

MR. VALENTINO: Thank you.

SENATOR FLOREZ: Rob Ogelsby, State Air Resources Board. And if you are wondering where we are proceeding, we have Tom Jordan from the San Joaquin Valley Air Board and then we have public comment. So just to let you know that we are, at least from our schedule, on time, so thank you.

Rob, thank your for joining us.

MR. ROB OGELSBY: Good evening, Senator. Rob Ogelsby representing the California Air Resources Board.

SENATOR FLOREZ: Okay. And I do have questions. Is that okay?

MR. OGELSBY: I'd be more than happy to respond.

SENATOR FLOREZ: Great. Okay. Can you explain to the committee the role of the Air Resources Board over Air Quality? Just a general overview.

MR. OGELSBY: Generally, the state's responsibility is kind of an oversight of the local air districts with primary responsibility for things like mobile sources that move throughout the districts. The districts have primary responsibility for things that move within the district, like land-use-related decisions and air resources of emissions.

SENATOR FLOREZ: How has the California Air Resources Board been involved in the OCA Draft Action Plan and the summit?

MR. OGELSBY: More as a witness than as a participant in the drafting. Basically we are aware, we became aware that this effort was underway. We were not a participant in the drafting or on the steering committees or the work groups. A member of our staff attended the summit and we've had a chance to review the work product that's come out.

SENATOR FLOREZ: Okay. Now you were asked to put a booth up at the summit, though; is that correct?

MR. OGELSBY: We sponsored a booth.

SENATOR FLOREZ: How effective do you think that booth was?

MR. OGELSBY: Well, it allowed us to disseminate some of our information about our materials. A member of the staff that staffed that booth also was able to attend the conference itself.

SENATOR FLOREZ: And I know you probably can answer this for the board; but in terms of being the primary agency responsible for monitoring air quality, do you think that you might have had a larger role in the process?

MR. OGELSBY: We would have been happy to have a larger role in the process if that offer had been extended.

SENATOR FLOREZ: Okay. And you're familiar with the 290,000 solar-powered pump recently installed at a ranch in Mendota?

MR. OGELSBY: I've seen some press on that. I'm not familiar with that in detail.

SENATOR FLOREZ: Is state grants going to paying for that?

MR. OGELSBY: I don't believe state grants did. But when we did some quick inquiry on that in the anticipation for the preparation for this hearing, we found out there may have been some tax credits but we have no direct involvement with that project and we did not provide any Air Resources Board grants.

SENATOR FLOREZ: Could you for the committee maybe tell us how we get into that area of the tax credits? Because I think it's a valuable thing; I think it's been heard as an example project, maybe get some more information for the committee.

MR. OGELSBY: I'll get some more information on that. I've had very little time to look at it and only became familiar with it through the press.

SENATOR FLOREZ: Okay. Do you believe that OCA's proposals are a good way to reduce smog from your reading of…

MR. OGELSBY: I guess I'd have to make a general comment that I think the engagement of more stakeholders in the interest of pursuing clean-air ideas is a positive thing and that many of the -- there's not a lot of detail in the report but the effort seems to be constructive, many of the concepts built upon existing state programs or extensions of existing programs, like the Carl Moyer program, that have delivered positive air quality benefits. If the proposal does result in the infusion of additional financial resources to help replace some of the existing technologies in the valley with cleaner technologies, that would be a positive outcome if that could be realized.

SENATOR FLOREZ: Given that, do you believe that Draft Action Plan could act alone and it could replace existing regulations? This is something that's got to work part and parcel with the regulations.

MR. OGELSBY: It seems to me, having voluntary efforts or incentive-driven efforts to the extent of incentive funding is a good thing, could it replace the state implementation plan or deliver the same emission reduction? No.

SENATOR FLOREZ: Okay. And obviously, the issue of the empowerment zone, your thoughts on it, and they can't speak for the Air Board, but in general, have you ever seen anything like it?

MR. OGELSBY: I have not seen anything like it in an air pollution context. Obviously, there have been some other zones that have been established to encourage economic development. Essentially, it's fiscal and is another way to provide financial incentive to encourage, in this case, the replacement of dirtier technology of which there's a lot of older technology that still has a lot of lifespan left. It could be replace with cleaner technology, either alternative technology or newer generations of cleaner technology. And if that was an effective way, you'd get an air quality benefit out of it.

SENATOR FLOREZ: Is there another name for an empowerment zone that we might take ourselves into called excessive -- I don't know what the term is. We're now in, what type of attainment area?

MR. OGELSBY: Well, right now, you're severe, on the verge of extreme.

SENATOR FLOREZ: Extreme. Okay. So that might be, either we're going to be an empowerment zone or we're going to be an extreme zone. One way or another, we're going to do it. And with the extreme zone, it doesn't come with a lot of the bells and whistles that Mayor Autry and others are trying to get with us.

What happens when we become an extreme zone?

MR. OGELSBY: Smaller sources of emissions become under requirements, more stringent regulation, and you, part of the issue is your deadline for achieving clean air is extended from 2005 which applies now to 2010. And essentially the reason this valley is in a position of having to consider going to extremes is because it appears it's not on track to meet the 2005 deadline.

SENATOR FLOREZ: Okay. Given that your reading of the report, and I'll just kind of end it here, anything that we, from a critique point of view, in terms of the regulatory provisions -- are they real, not real, enforceable -- your thoughts on it.

MR. OGELSBY: Well, to the extent the incentive items result in emission reductions and you get the money, you put the hardware in the field, you verify that it's there, we can take credit for the emission reductions as we do now for the Carl Moyer program.

In terms of putting it in a plan that would be enforceable and count on this for the future, it still would have to be in some other category because it's really relying on something to happen that's outside of the state's immediate control.

SENATOR FLOREZ: Rob, is there anything else you'd like to add?

MR. OGELSBY: No. I think that covers it and thank you for the opportunity.

SENATOR FLOREZ: Thank you and thank you for coming, as always, appreciate it.

Tom Jordan, San Joaquin Valley Air Pollution Control District. Thank you for joining us.

I'll start with the same question I asked Rob. What's been the involvement of the San Joaquin Valley Pollution Control District in terms of the draft plan and summit?

MR. TOM JORDAN: As I think was mentioned earlier, early on, when Mayor Autry, Supervisor Waterston, and a number of business leaders from around the valley started talking of the concept of developing voluntary action or developing coalitions of people to help work on air quality problems, we really saw it as a great opportunity. We've been at this for quite some time, and we found, whenever we can bring additional partners to the table to help work on the problem, the solutions are grander.

So our basic role was to help bring some of those folks together. During the process, we provided some technical assistance. We helped come up with some ideas to get the discussion going for the different groups, just some measures to be some kickoff points. Then, as we were requested, a number of the groups contacted us to either process, to ask, bounce some ideas off us, ask how some existing programs, like the Carl Moyer program, ______.

SENATOR FLOREZ: Okay. Do you believe the proposals to be realistic?

MR. JORDAN: I do, and I think one of the things that's been mentioned is that stove-like concept that kicked off, Operation Clean Air. And I think early on in the process that was important because we are talking about volunteerism. And one of the integral parts of volunteerism is, if you're going to volunteer for something, you need to volunteer yourself. So this initial draft of the plan, at least, I think it was important that those groups could sit down peer to peer and say what can we do to clean the air; what can we do with additional resources to clean the air, and what do we see that we can actually do.

It's one thing if the Air District tells you that you should do things. It's another thing if one of your peers comes to you and says, hey, this is something we can do.

SENATOR FLOREZ: Okay. In terms of the deadlines and penalties, Rob just talked about that in terms of going to extreme designation and that decision has not been made yet; is that correct?

MR. JORDAN: That's correct. Do you believe that anything in the report thus far you've read helped us address mobile sources?

SENATOR FLOREZ: There are, as was mentioned, there are suggestions for continuing incentive programs, accelerating the introduction of cleaner technology, building alternative fuel infrastructure. Those areas in particular are important because they're areas that traditionally, as a local district, although I know there's some proposals to change some of that authority, we haven't been able to deal with effectively. And in the federal timelines for implementing some of that heavy-duty technology are such, that even with the 2010 attainment deadline, many of the improvements will be too late for us. So anything we can do to accelerate those provisions through incentives or other programs would definitely be helpful.

SENATOR FLOREZ: Thank you very much.

MR. JORDAN: One thing I feel I definitely need to say, coming from the Air District, first of all, I thank you for letting me go last today because I was in Modesto this afternoon developing one of those regulations that people are worried that we aren't going to go forward with.

 We definitely see this as an addition. We are moving forward with our regulations on as fast a schedule as we can. And this is in addition, this is bringing additional partners to the table and we can only see good things coming from that, as has been mentioned by some of the other speakers.

SENATOR FLOREZ: Thank you very much.

That ends the formal portion of this hearing. No one has signed up for public comment. But if anyone would like to make a comment, you're absolutely welcome.

Mr. Hobbs, you're welcome to. Before you do, San Antonio, 90; Los Angeles 61. So if you think you're missing anything, I hope you got more out of the hearing than…

MR. DAN HOBBS: I have friends in both camps.

SENATOR FLOREZ: Okay.

MR. HOBBS: Thank you, Senator. I'm not going to take much time, given the lateness of the hour. I'm not on your speakers' list, but I did want to assist your proceeding by passing out a written statement that represents the municipal sector and this represents the views of…

UNIDENTIFIED SPEAKER: Would you state for the record?

MR. HOBBS: I'm sorry. Dan Hobbs, City Manager, City of Fresno, if we could pass this out to the Senator and his staff. And it represents the measures that are recommended by 32 cities that participated as the municipal sector in this plan. And we've also attached to my statement the list of those cities and they identified three basic measures -- acceleration of clean fuel technologies, traffic flow improvements, and trip reduction strategies, okay?

That would conclude my comments. Just one other -- I want to quote some vintage, Mayor Autry here, because we talked about where you're headed with this plan, what might it become, et cetera, et cetera. He has a saying that I think just hits us head on.

It's a four parts. Number one, get the people; number two, get the plan; number three, get the money; number four, get it done. I think what you are seeing here with this Operation Clean Air is a reflection of getting the people. I think getting the plan is coming together. The thing about going to Washington and getting the Environmental Empowerment Zone is getting the money, and I think we've got a good chance then to get it done.

SENATOR FLOREZ: Great. Thank you very much.

Yes. Any other comments before we head off back to Sacramento?

MR. WATERSTON: All right. Just real quick.

SENATOR FLOREZ: Can you identify yourself? I think I know you.

MR. WATERSTON: My name is Supervisor Waterston.

SENATOR FLOREZ: For the record. Thank you.

MR. WATERSTON: Last thing, when I talked to some of the congressmen, they asked what the next step and we told them what we're trying to do to come down the empowerment zone. They said what we're going to expect from you and Autry and a few other people, we going to expect to come down. Once you get your plans together, we open the doors, you're going to come down here; you're going to sell this. We're going to go to committee, such as yours, and they're going to have us in front of committees in Washington selling this product when we're ready and that's how they said this system works.

SENATOR FLOREZ: Well, read the transcript as a good rehearsal because I absolutely know that anyone handling out one penny of dollars will ask as many questions as we do and hopefully it's been helpful.

MR. WATERSTON: Thank you. I hope that chair's comfortable, Senator.

SENATOR FLOREZ: It is. It's great, and it's just high enough too, Bob. Thanks.

Any other comments?

Supervisor, again, give us about two or three weeks for the transcript and we'll have it done.

MS. TRACY PEPPER: Good evening. My name is Tracy Pepper and I'm with the League of Women Voters, Fresno, and the League has some concerns about this process.

SENATOR FLOREZ: Sure.

MS. PEPPER: Citizen participation. The public has a right to participate in decision making at each phase in the process, particularly when public funds are being requested to address the problem. The OCA process has not been inclusive, as we've all heard. Even citizens are requested to be involved in the process were denied that right. The first indication, one of the indications of that allowed interested stakeholders an opportunity to participate as members of the OCA planning committee, thereby limiting citizen access to influence the process.

Second, the committee's request for federal funds is based on the premise that the most effective use of federal dollars is to support voluntary measures without making a judgment of whether that's good or bad. The point is that that decision was made without the benefit of public input.

The League is also concerned about accountability, who is the OCA, who do they report it to? Under normal circumstances, you have safeguards like the Ralph and Brown Act that requires open and transparent governmental meetings and governmental meetings and other citizen protection rights and laws that ensure governmental accountability.

The OCA initiative appears to be a quasi-governmental agency operating outside usual governmental processes. This body, this quasi-governmental body, seems intent on making decisions, including land use and transportation decisions, without public input, without any measure of accountability. At least they haven't put forth what those measurements will be.

Our questions are who was in charge of the process, what type of oversight is there for funds that will be allocated, what the reporting mechanisms be, to whom would this group report, who would be fiscally responsible? These are some of the questions that the League has that we believe have not been adequately addressed. And I believe, that before we move any further, that there should be a member on the Steering Committee that's going to advocate for interests of the citizens, not business, not agriculture, and other things. That's what the League would like to see in the future.

SENATOR FLOREZ: Thank you. Very well put.

MS. PEPPER: Thank you.

SENATOR FLOREZ: Very much appreciate that.

Comments? Ray?

MR. REY LEÓN: Good evening, Senator. Good to see you again here in the great Central Valley, San Joaquin. My name is Rey León. For the record, R-e-y, L-e-ó-n, accent on the "o."

I am with the Latino Issues Forum, Latino Environmental Health Project for the San Joaquin Valley.

While I would just like to state a few things, in terms of the historical process, when I first became aware of this process of the Operation Clean Air, of course, I didn't have that title during the month of November. November 31, we had a roundtable, Latino Issues Forum. We have set up a project here in the valley because of the high rates of asthma in the whole San Joaquin Valley and specifically with the Latino community because, on the most part, we are living in very contaminated communities, such as Shafter, my community of Heron, and other communities, such as the west side of Fresno. We've all seen what happened with the Crippen fire.

We have the project and we are pursuing with the democratic process of listening to the people with throughout the San Joaquin Valley and what their concerns are, what their issues are, what they have been experiencing that has been impacting their health, their family's health, and their pocket, okay? Well, November 31, we had a roundtable with the Air Board, CARB. Tom Jordan from the Air District was there. We had Cal-EPA, Environmental Justice there, and we had a few organizations, agencies from the valley, there as well, such as Caltrans, Fresno Metro, CRPE. It was a good dialogue. It was a good exchange of information in terms of really planning out how we could work together to develop really a solution-based work so we could see some change.

The roundtable was very democratic for me because it was very diverse. There were state agencies; we had the Latino Issues Forum and other community organizations which are very much, it seems that's out of the process for a steering committee. But anyhow, Tom Jordan approached me that day after that and mentioned that they were organizing a summit for February and they wanted us to be part of the planning process. I said great. You know, we are very much willing to be part of it and contribute as much as we can to see some change because it's our main concern in the valley.

Well, we never heard anything else after that. Next thing I know, Operation Clean Air is coming through. We hear Chevron, Texaco is pitching in money and they're flying to Washington, D.C., and they're stating that they are representing a united voice of the San Joaquin Valley. I think that was definitely a misnomer because the majority of the valley was not aware of it. I mean we weren't included. And as was mentioned earlier ____, the whole Steering Committee is not diverse. Of course their committees probably have some representatives that could share some information. But as far as I am informed, the health people on those committees were meant to share information on how the facilities, the health facilities, could be improved to pollute less as opposed to what should happen to reduce the emission, well, to attend to the health of the people that are directly being impacted.

I don't know. It seems that Operation Clean Air, it's a creation of a new entity, new institution, with public funds, with our taxpaying money, creating a huge and complicated bureaucracy, that I don't think is going to really attend to the main issues that will really bring about solutions for the people of the valley.

I think the Air District, they have already open meetings; they already have a set plan; and they already are set with a democratic type of system where we are part of selecting or we have a stronger voice, I believe.

I mean it kind of scares me when they talk about trickle down because it's reflective of -- I reminisce trickle-down economics. And what did that do for our nation? I mean Bush calls it voodoo economics but I don't want to go too far out on that topic.

SENATOR FLOREZ: You're out there.

MR. LEÓN: Yes. I know. I've got to come back; I've got to come back.

SENATOR FLOREZ: Bring it back to air.

MR. LEÓN: I'm coming back to the air. Voodoo air. No. I'm just kidding. But it's a huge problem and I don't think Operation Clean Air and the proposals are reflective of the solutions that we need or the people of the San Joaquin Valley or the organizations, the nonprofits, the environmental justice organizations, there is no environmental justice representative on the Steering Committee; there is no Latino community representative on the Steering Committee or the other diverse parts of our valley that should be represented. The labor community is definitely not represented.

Alan Autry was talking about trying to bring EFW to the table and that's great. I think that's one of the tiny steps that must be taken, but I think there's a lot more to go and it just feels that the OCA is a car. We are not in the driving seat; we are not sitting shotgun; we are not in the back seat. It seems like we're more so in the trunk, right? (Laughter) That's a problem here. I mean when we're talking about engaging and mobilizing community, I don’t think they have gone to the community, to the Shafters, and given presentations to the Herons, to the Firebaughs, to let the people know at the grassroots level of what's going on and to really engage them to mobilize them.

SENATOR FLOREZ: And if they do, will you supportive of that?

MR. LEÓN: Well, I'm supportive of it because we are already doing it. We call them "platicas."

SENATOR FLOREZ: I've gotcha. But are you advocating that this group take this report on the road?

MR. LEÓN: See, the thing is, the whole process has been very exclusive. The proposals are reflective of that exclusivity. I think honestly, it's got to be broken down, built back up with the appropriate representation on that Steering Committee so we can see something real balanced and not extreme to either side but definitely balanced for everybody, not just one group, not just one entity, not just one community.

SENATOR FLOREZ: I've gotcha.

MR. LEÓN: But I think that probably covers the majority of what I wanted to say.

SENATOR FLOREZ: Okay.

MR. LEÓN: Thank you very much for hearing me and once again, a pleasure.

SENATOR FLOREZ: Have a good drive home. Thanks, Rey, appreciate it.

Any other comments before we close this hearing?

MR. JIM GANDUGLIA: My name is Jim Ganduglia. I’m with Ganduglia Trucking. I don't have any targets on me just yet, but I must apologize to Carolyn for not telling her I was here and she had to answer some questions that I should be answering for you.

SENATOR FLOREZ: Right.

MR. GANDUGLIA: In regards to the executive summary, it was a little bit small because I had a day and a half to do that. And since the Clean Air Summit a couple of weeks ago, I've met with the California Trucking Association Environmental Policy Committee and the task force is being put together as we speak. Well, some of them are probably sleeping now but we are part of the solution, not part of the problem, and the California Trucking Industry burns the cleanest fuel, as you well know, CARB fuel. I personally…

SENATOR FLOREZ: Those aren't the people filling up in Nevada, you're talking about, right?

MR. GANDUGLIA: No, no, not them.

SENATOR FLOREZ: And driving through California?

MR. GANDUGLIA: That's right. I think that's where we need to start a 49-state fuel, you know, because no matter how clean I get, if there are two guys driving alongside of me that are burning other fuel, we're not helping each other very well. But I just thought I would tell you that we are here and we are not hiding and we are doing our best.

Like I said, I must apologize to you, Carolyn for, you know.

SENATOR FLOREZ: Okay. We appreciate it. We want to call you about -- what is it? Choke-and-throttle test?

MR. GANDUGLIA: I’m sorry?

SENATOR FLOREZ: We'll call you on some issues that we want to work through.

MR. GANDUGLIA: Okay. Sure.

SENATOR FLOREZ: Appreciate that. Thank you very much. Thank you for the comments.

Carolyn, you want to close this off tonight, since you started it?

MS. RATTO: Just a couple of points that I wanted to bring up and then I'd be happy to discuss anything further at another time with you or your staff.

One of the things that should be pointed out in the healthcare section, Kevin Hamilton, who is part of the Working Group, felt very strongly about continuing the asthma mapping, that it's been a very effective tool from Fresno but they don't have the funding to continue it through the nine counties, and that isn't one of the measures in there and one that we talked about in D.C. for funding as well.

I really appreciate the comments that people are making about not understanding what would happen to this money or who would decide about the empowerment zone. I would be just as confused as any of them were or are because this is all evolving.

And just sort of conceptually so you have some comfort with it, for example, if we get the money for the heating and fireplace retrofit for low-income folks, we would assume that we would work with an agency like HUD to be the oversight for that. OCA has no intention of being an oversight committee for giving out funds. We're more of an advocacy group, I guess is what you would say, for trying to acquire funds, trying to raise the level of acknowledgement of the issue, to try to motivate people to come together and work on collaborative solutions.

If we have federal dollars, we want to work with federal agencies for oversight and certainly accountability would be an extremely strong component of that because we aren't interested in wasting money. We want to have it put to the best possible use.

Also, you mentioned something that Calvin Dooley said and actually that was a misprint in the paper. He didn't say anything about the county. He said this isn't something we can give to the whole country and they put county. But anyway, that's a small point.

One of the things that has been extremely helpful, I think, in this, aside from anything that costs any money that I've seen looking at the process, for example, if you look in the education sector, because of the network that was established, they actually have school districts that are going back to their school districts and starting an air quality task force. I think that that's the kind of side benefit that you see from any collaborative effort.

We do recognize that there were people not at the table. And when I go to the Steering Committee with my recommendations at the end of this month, I already have written out a recommendation for an environmental advocacy seat. And certainly Tracy's comments about just the general public, I guess is what you're talking about, are certainly well taken and I will include that in my recommendations.

Then as far as the actual summit itself, we worked very, very hard, and Kathleen Mansebo ?? from the Fresno Nonprofit Council worked extremely hard in contacting groups to try to take advantage of scholarships and we made many contacts personally to the Great Valley Center and I know Kathleen and her folks made lots of contacts as well. We actually ended up with extra scholarships that people did not take and the EPA had offered to fund even more. I'm sorry if somehow it didn't work maybe because it was on a weekday but certainly we had 26 scholarships that were taken out and used on that day.

Finally, I recognize that it's difficult to use an online process for some folks and commenting and we have lots of discussions and lots of work to do in trying to develop other methods. It is an avenue that people can use while we're in this planning mode. I acknowledge the fact that it would be wonderful to get to 51 cities in four months. We haven't been able to do that. But if there's a lot of work ahead for any kind of advocacy group, and we welcome teaming up with any of these folks, certainly, we don't think we have all the answers nor the solution. And I think that it's extremely important that people who advocate for the legal system as a method, continue to do that. Those that advocate for regulations, continue on that path, and OCA continues on a voluntary path, and maybe combined we can solve the problem.

Thank you.

SENATOR FLOREZ: Thank you very much. That was almost a restatement so I appreciate all the additional comments.

Let me conclude and say thank you for everyone who stuck around and, more importantly, thank you for your testimony. As you know, this is, as mentioned, part of an ongoing collection of testimony as we move, not only builds to the legislature but also try to get some understanding of what's happening on the ground within this eight-to-nine-county district.

I will make a couple of concluding remarks in terms of my thought process on the report, if I could. I would hope that there is what I call a health scan on this, that the health advocacy folks have an opportunity to look at this very critically and ask one critical question: Will this help asthmatic kids breathe easier in the Central Valley? Every single recommendation there should have some sort of filter, bottom line, that adds up to the health. I hope that you will look at that, and I also hope that you note that I’m very, very happy that there's some talk about engaging others and I think that's great. I mean it sounds as though we're moving in that direction. I think that's important.

Let me put a plug in for state advocacy. There are some bills pending at the legislative level of extreme importance that are about to go through the State Senate, the entire house, and onto the Assembly. It would be very helpful if the group would look at the legislation. It's important. It's part and parcel of what you're talking about and I think you have to ask some very tough questions. We're absolutely able to take criticism, given that these bills are going to go through about five different committees with four different analysis, with everyone sitting and arguing at the table. We get a lot of that.

I think what we're trying to do, at least with this report, is try to take it through the same ups and downs and anything it gets to, and that is, you know, what's really important about the report.

I would also say that I would definitely try to give the people who are critical of the process an opportunity to sit and have a negotiation with you on these recommendations and restate the report so that it is a balanced report. I'm not saying that it isn't. But like my legislation, I'd sit in a room with folks and it isn't always fun to get up and argue a bill. I wish the opposition would just not testify but guess what? They're there. They have to testify. I have to compromise. I have to work, and I think hopefully you guys will allow the folks to have a restatement of this report. I know it isn't draft form -- it is a draft form. I keep reading that in everything I read -- draft, draft, draft. So that's a good thing because, in essence, it says that you're open and it's an evolving document. I think every single person here said tonight it's a living document worthy of going out on the road and getting more recommendations.

Lastly, let me just say thank you to my colleague, Supervisor Waterston, for helping me put this together. I very much appreciate on short notice. And I do want to say thank you to my staff -- Susan Goode ?? who's sitting to my left and Alicia Acobo ?? from our Fresno office, and, of course, our Bakersfield staff, Al Wagner, my Chief of Staff, and Kim Salas from my Bakersfield staff, and Larkin Tackett who does a lot of work on all of these air hearings. I will tell you that the person that put this all together, though, is Amanda Whitten ?? and I want to thank you personally, a lot of good work, a lot of good questions.

So as you start to think about your task force, you've heard the contacts -- Amanda, Susan, and Alicia -- that would be very much appreciate. So thank you all, and we'll adjourn exactly a little after 9:00. Appreciate it.

---o0o---
1
11

