

Linda S. Adams
Secretary for
Environmental Protection

Department of Toxic Substances Control

Maziar Movassaghi
Acting Director
9211 Oakdale Avenue
Chatsworth, California 91311

Arnold Schwarzenegger
Governor

RESPONSE TO COMMENTS
FOR
NAVAL AIR STATION NORTH ISLAND
HAZARDOUS WASTE FACILITY COMPLEX
SAN DIEGO/CORONADO, CALIFORNIA 92135-5000

EPA ID Number: CA7170090016

June 22, 2010

Naval Air Station North Island (Facility) is an active military base which operates a hazardous waste treatment and storage facility under a hazardous waste facility permit issued by the Department of Toxic Substances Control (DTSC). The Facility submitted a permit renewal application to continue the operation of the hazardous waste treatment and storage units. DTSC approved the permit renewal application, and as a result, DTSC prepared a draft hazardous waste facility permit (Draft Permit).

DTSC published a public notice in the San Diego Union newspaper on February 16, 2010, and Coronado Eagle and Journal on February 17, 2010 to announce the start of a 45-day public comment period. The purpose of the public notice was to solicit comments on the Draft Permit. Copies of a fact sheet were mailed to the facility mailing list. An additional public notice announcing the public comment period was aired on local radio stations, KCBQ 1170 AM. The public comment period ended on April 5, 2010.

As a result of the public notifications, DTSC received a total of 31 public comment letters. This document responds to those comments received during the public comment period. DTSC's response to each comment is as follows:

1. Anonymous comment

This is a Navy town so I prefer to participate anonymously so as not to alienate myself from my neighbors. I do not support the renewal. I do not support the tunnel. Thanks.

Response to Comment 1

Comment noted. This project is limited to the renewal of a hazardous waste facility permit. DTSC is not involved in the tunnel project.

2. Comment by Forrest D. Goetschius

No objections – Go!

Response to Comment 2

Comment noted.

3. Comment by Jadi Faul

I am so tired of the toxic chemicals in our environment – since moving to Coronado – I have noticed my eyes burn daily – and my house is covered with a black film – which I have heard is from jet fuel. And we wonder where cancer comes from? Something to think about.

Response to Comment 3

DTSC prepared a Notice of Exemption in compliance with the California Environmental Quality Act and determined that there is no significant impact to the environment and human health as a result of the operation of the hazardous waste treatment and storage units. As a matter of fact, permitted units ensure that the hazardous waste generated on-site is properly handled and treated. At this time, DTSC does not have any evidence that the operation of the hazardous waste permitted units has resulted in any impact to human health and/or the environment.

4. Comment by Margaret Garner

I do not agree to re-permit hazardous waste storage at NAS. The hazardous waste generated by all vehicle traffic is enough.

Response to Comment 4

Comment noted. This project is limited to the hazardous waste facility permitted units. An increase in the vehicle traffic associated with the renewal of the hazardous waste facility permit (Permit) is not anticipated as explained in the Notice of Exemption prepared by DTSC. The Permit allows the Navy to treat on-site generated hazardous waste which will result in less hazardous waste transportation.

5. Comment by John C. Elwell

I appreciate this information. I am confident that the US Navy and those involved are doing this best for all concerned.

Response to Comment 5

Comment noted.

6. Comment by Edgar Chapman

Strongly recommend approval of the 10 year of the Hazard Waste Disposal Facility. It is an essential Navy facility.

Response to Comment 6

Comment noted.

7. Comment by Russell Elwell

Could you name the waste materials being stored and tested?

Response to Comment 7

The hazardous wastes authorized in the Permit include acids; corrosives, aerosols; asbestos; aqueous solutions contaminated with organics and inorganics; batteries; chemical agent detector kits; combustible liquids; compressed gas, debris, empty containers; dry aluminum, gasoline; gasoline filters; petroleum; insecticides; laboratory chemicals; lubricants; mixed metal waste; monoethanolamine solutions; non-RCRA pharmaceutical waste, oily waste; paint gun cleaner; pesticides; pentachlorophenol, petroleum distillates; photochemicals; plating compounds; polychlorinated biphenyls; solid and liquid oxidizers (e.g. ammonium persulfate, chromic acid, emergency escape breathing devices, hypochlorite, hydrogen peroxide, and methyl ethyl ketone peroxide); organic solvents, treated wood wastes, wastewater, and water-based paint.

The treated wastes includes oily wastewater, petroleum contaminated wastewater and industrial wastewater contaminated with bases, detergent and soap mixtures, metal compounds, halogenated organic liquids, non-halogenated organic liquids, halogenated organic solvent, non-halogenated organic solvent, oxygenated organic solvent, solvent, water based waste paint, pesticides, phenol, plating solutions containing cadmium, chromium, cyanide, poison and sludge.

The types of hazardous wastes allowed in each permitted units are specified in Part IV of the permit and Part B Application, pages III-19 to III-30, Tables III-1A, III-1B and III-1C.

8. Comment by William Leonard

What tests have been made of city water –sewage in the area, and tests of groundwater in the area, to prove no contamination to ground, water, air in the area are a hazard. What are the results?

Response to Comment 8

DTSC does not have jurisdiction over the testing of city's water and sewer. Please contact the City of Coronado for any information regarding the city's water and sewer testing. Additionally, the discharge of the treated effluents from the permitted units, which are non-hazardous waste, is in compliance with industrial User Discharge permit issued by the City of San Diego, Utility Department.

At this time, DTSC does not have any evidence that the permitted units have caused any releases of hazardous waste to groundwater, soil and air. However, release of hazardous waste has already occurred as a result of the past operations and activities. DTSC is now overseeing investigation and cleanup activities at NASNI. The information about the investigation and cleanup activities is available at the Coronado Public Library, located at 640 Orange Avenue, in Coronado.

9. Comment by Peter Formica

OK! For your permit. Just vote No on the Tunnel project&Tolls.

Response to Comment 9

Comment noted. This project is limited to the renewal of a hazardous waste facility permit. DTSC is not involved in the tunnel project.

10 Comment by Carl Jennings

Is any of this waste radioactive? Please explain how this hazardous waste really is? How long is this waste stored at NASNI? For example, placed at NASNI in 2010. How long is it stored at NASNI? Where does the hazardous waste go then? How disposed?

Response to Comment 10

Radioactive waste is not handled or stored within the Hazardous Waste Complex Facility which is currently being permitted by DTSC. Please see response to Comment 7 for the waste stored and treated at the permitted units.

With regards to the storage time limit, regulations allow the storage of hazardous waste for up to one year unless the NASNI proves that storage beyond a year is solely for the purpose of accumulation of such quantities of hazard waste as are necessary to facilitate property recovery, treatment or disposal. The following permit condition is added to the final permit, Part V, Special Condition, to clarify the storage time:

The Permittee may store hazardous waste that is restricted from land disposal beyond one year; however, the Permittee bears the burden of proving that such storage is solely for the purpose of accumulating such quantities of hazardous waste necessary to facilitate proper recovery, treatment or disposal pursuant to California Code of Regulations, title 22, section 66268.50.

Hazardous wastes are later shipped to other facilities for additional treatment and/or disposal in permitted hazardous waste facilities within or outside California.

11 Comment by Mr. & Mrs. Charles K. Snyder

I or we have "no" problem with continued operation of the N.A.S. North Island hazardous waste facilities. We support the renewal of the permit

Response to Comment 11

Comment noted.

12 Comment by W. C. Green

Give the Navy what it needs to operate. They are good neighbors.

Response to Comment 12

Comment noted.

13 Comment by Earle Callahan

Are there nuclear wastes stored here? Is there any nuclear radiation?

If so, how much and kind? Will the City of Coronado & Coronado Citizens be notified immediately of any radiation, chemical or others harmful release into the atmosphere, ground or bay? Have there been any such release to date?

Response to Comment 13

Nuclear waste is not allowed under this permit. The releases of hazardous waste from the permitted units are normally contained within the secondary containment provided to each of the regulated units. DTSC is not aware of any harmful releases from permitted units into atmosphere, ground or bay.

Releases of hazardous waste from past operations have occurred at NASNI. DTSC is overseeing the investigation and cleanup activities at the entire NASNI. The investigation and cleanup activities are not within the scope of this permit renewal, but the information is available at the Coronado Public Library located at 640 Orange Avenue, in Coronado.

14 Comment by John Kenley

Personally I do not feel that the amount or extent of the ground water and soil contamination from the existing facility have been made public. How good have they been up to the present and what is going done to eliminate existing contamination.

Response to Comment 14

There is no evidence that the current permitted units have caused releases of hazardous substances to the groundwater or soil. Releases of hazardous waste from past operations have occurred at NASNI. DTSC is overseeing the investigation and cleanup activities at the entire NASNI. The investigation and cleanup activities are not within the scope of this permit renewal, but the information is available at the Coronado Public Library located at 640 Orange Avenue, in Coronado.

15 Comment by Mr. Dean Schilling

Approve!

Response to Comment 15

Comment noted.

16 Comment by Hugh G Creager

I strongly support the renewal.

Response to Comment 16

Comment noted.

17 Comment by Oscar Fernandez

Please get it out of here!

Response to Comment 17

Comment noted.

18 Comment by Christine A. Russell

The military is the #1 priority protecting this country, freedom is not free. More money needs to be given to the Hazardous Waste Facility Complex to ensure they have tools needed to ensure all compliance. If you need a Quality Assurance Manager, I am available for employment. Theses ten years of service as a Naval officer and will love to help. I was an environmental officer in the middle east. Call me. I have a B. S. from the U.S. Naval Academy, math, science, engineering background.

Response to Comment 18

Comment noted.

19 Comment by Robert D. Nierenhausen

Please allow the Naval Station to renew it's contract. For all the years I was stationed at that base we have always tried to meet every standard thrown at us. I'm not even sure why there would be a debate or question not to allow there renewal. The Navy has always done their very best to comply with policies and have been part of this community for a very long time.

Response to Comment 19

Comment noted. Please note that the project is not to renew a contract but a hazardous waste facility permit.

20 Comment by Dolores Reed

Whatever the Navy wants to do at North Island is fine with me.

Response to Comment 20

Comment noted.

21 Comment by Paul Wohlgemuth

I am the Navy's subject matter expert on the CST units for the NASNI Hazardous Waste Facility, performing oversight of the operator. Request clarifying content be added to Special Condition #7 in the Draft HWF Permit, Part V, indicating that the Used Oil Halogen and PCB Testing only applies to Unit #7, the Oil Recovery Plant (ORP). It is our understanding that this condition was added to enable the Fuel Oil Recovered from the bilge and oily wastewaters treated in the ORP to be managed as exempt used oil and consequently an excluded recyclable material.

The used oils, managed by the CST units, are not managed in the same manner. These used oils have historically been managed and currently continue to be managed as hazardous waste and are not part of the exempt used oil/excluded recyclable materials program. Waste managed in the CST units is based on the approved Waste Analysis Plan.

Response to Comment 21

The Special Condition 7 in Part V of the Draft Permit is changed. It is now a unit specific special condition for Unit 7 (Oil Recovery Plant) in Part IV of the final permit.

22 Comment by Cyndi and Niels Fuhurmann

I think Coronado is too populated for such hazardous waste. There are too many young families and children at even possible slight risk. We already breathe fumes from thousands of naval cars and naval aircraft. It is too much. I think North Island needs to re-evaluate the civil side of life in Coronado.

Response to Comment 22

DTSC shares with you the same concern regarding the possible impact caused by the permit renewal. As a result, DTSC evaluated the possible impact associated with the permit renewal in accordance with California Environmental Quality Act and determined that the permit renewal will not result in significant impact to the environment and human health. Please note that any disruption to the existing operation of the permitted treatment units would result in more trucks transporting hazardous waste from NASNI, and creating additional impact to the existing Coronado traffic.

This project is limited to the operation of the hazardous waste treatment, storage and loading and unloading units. The air emission from all vehicles and aircraft is not part of the scope of this project.

23 Comment by Frank J. Schuller

I fully support the permit renewal. This vital facility supports maintenance that is vital to the life of our aircraft carriers. The Navy has proven to be a good steward of the environment in this instance and I whole-heartedly support the continued use of the facility, which I can see from my home in Coronado.

Response to Comment 23

Comment noted

24 Comment by Christina Graulau

24.1 *I am the Navy's facility owner representative of the NASNI Hazardous Waste Facility. On page 36 of the proposed draft permit there is an error. The third statement that references sludge and scum surge tank (T-26) is wrong. The oil removed is pumped into a recovered oil surge tank (T-27).*

Response to Comment 24.1

Thank you for this comment. The Draft Permit is now changed to reflect that T-27 is the correct tank.

24.2 *Prefer using the updated Figures for attachments DTSC identified as Figure-5 as the cable lengths were removed. Also prefer using a color version for Figure-2 for ease of distinguishing the permitted units.*

Response to Comment 24.2

Thank you for your comment. However, DTSC does not use the color version of the figures in the permit; therefore, the Figure 2 is not revised. However, Figure 5 is revised accordingly.

24.3 *IW/OW Tank PE certification due dates do not appear to be consistent between Part IV of application and the Draft Permit. A final cross-check on each of the PE certification reports on this is suggested.*

Response to Comment 24.3

The due dates of the integrity assessment in the draft permit are consistent with the recommended schedule provided by Sharlene P. Howe in her certifications listed below. The assessment schedule for Tanks T-23B and T-25B are updated in the final permit.

However, DTSC noted that Tank 24 is not included in the tank assessment schedule in the draft permit therefore, the tank assessment for tank T-24-A is added in the final permit.

In addition, DTSC revised Unit Specific Conditions 2 and 6 of Units 6 and 7, respectively, to clarify that tank schedule should be made no later than the date specified in the condition. The revisions were made as follows:

“The Permittee shall conduct the tank integrity assessment required by California Code of Regulations, title 22, section 66264.195(e) ~~as follows~~ no later than the **schedule listed below.**”

Schedule provided by Sharlene P. Hower for Industrial Wastewater Treatment Plant

TANKS	INTEGRITY ASSESSMENT SCHEDULE IN THE DRAFT PERMIT	DATE OF ASSESSMENT BY SHARLENE P. HOWER
T-1A	October 2014 and as specified in the last tank certification thereafter. The level indication instrumentations shall be certified annually.	October 19, 2009
T-1B	September 2011 and as specified in the last tank certification thereafter.	September 12, 2008
T-4B	July 2010 and as specified in the last tank certification thereafter.	November 21, 2005
T-5A	August 2010 and as specified in the last tank certification thereafter.	December 26, 2007
T-5B	October 2010 and as specified in the last tank certification thereafter.	November 20, 2007
T-6A	August 2010 and every five years thereafter or as specified in the last tank certification.	December 26, 2007
T-6B	October 2010 and as specified in the last tank certification thereafter.	November 20, 2007

TN-1	September 2012 and as specified in the last tank certification thereafter.	October 30, 2009
TN-2	September 2012 and as specified in the last tank certification thereafter.	October 30, 2009
T-7	June 2014 and as specified in the last tank certification thereafter.	June 10 and 24, 2009
T-8	June 2012 and as specified in the last tank certification thereafter. The instrumentation on T-8 shall be certified annually.	June 10 and 24, 2009
T-34	July 2010 and as specified in the last tank certification thereafter.	December 2, 2005
T-304	June 2010 and as specified in the last tank certification thereafter.	December 8, 2005
TN-5	August 2014 and as specified in the last tank certification thereafter.	September 24, 2009
IWTP Ancillary Equipment Assessment Equipment		
T-10A	May 2010 and as specified in the last tank certification thereafter.	August 15, 2005
T-10B	May 2010 and as specified in the last tank certification thereafter.	August 15, 2005
T-10C	May 2010 and as specified in the last tank certification thereafter.	August 15, 2005
PV-1	August 2010 and as specified in the last tank certification thereafter.	August 14, 2008
PV-2	June 2010 and every five years thereafter or as specified in the last tank certification.	June 15, 2005
PV-3	August 2010 and as specified in the last tank certification thereafter.	August 14, 2008
PV-4	June 2010 and every five years thereafter or as specified in the last tank certification.	June 15, 2005

Schedule provided by Sharlene P. Hower for Oil Recovery Plant

TANKS	INTEGRITY ASSESSMENT SCHEDULE	
T-4A	November 2010 and as specified in the last tank certification thereafter.	January 10, 2006

T-23A	April 2013 and as specified in the last tank certification thereafter.	May 22, 2008
T-23B	August 2014 and as specified in the last tank certification thereafter.	November 2011 requested inspection in August 2014
T-24A	April 2013 and as specified in the last tank certification thereafter.	May 22, 2008
T-24APV	January 2014 and as specified in the last tank certification thereafter.	September 16, 2009
T-25A	April 2013 and as specified in the last tank certification thereafter. The level indication instrument shall be certified annually.	May 22, 2008
T-25B	August 2014 and as specified in the last tank certification thereafter. The level indication instrument shall be certified annually.	November 2009 requested inspection in August 2014
T-26	August 2014 and as specified in the last tank certification thereafter. The level indication instrument shall be certified annually.	September 25, 2009
T-27	August 2014 and as specified in the last tank certification thereafter. The level indication instrument shall be certified annually.	September 25, 2009
T-36	August 2014 and as specified in the last tank certification thereafter. The level indication instrument shall be certified annually.	September 25, 2009
T-801	May 2010 and as specified in the last tank certification thereafter. The level indication instrument shall be certified annually.	April 27, 2005
T-1092	December 2010 and as specified in the last tank certification thereafter.	Jan 16, 2008
T-1093	December 2010 and every three	Jan 16, 2008

	years thereafter or as specified in the last tank certification.	
T-1094	December 2010 and every three years thereafter or as specified in the last tank certification.	Jan 16, 2008
ORP Ancillary Equipment Assessment Schedule		
Pump Station 1352	July 2010 and every five years thereafter or as specified in the last PE certification.	July 29, 2005
PS1352 Influent Pipeline	July 2010 and every five years thereafter or as specified in the last PE certification.	July 29, 2005
PS 1352 Pipeline Forced Main	July 2010 and every five years thereafter or as specified in the last PE certification.	July 29, 2005
Pump Station 1351	August 2014 and every five years thereafter or as specified in the last PE certification. The level indicator, high level alarm and leak detection system shall be certified annually.	November 10 and 13, 2009
PS 1351 Influent Pipelines	August 2014 and every five years thereafter or as specified in the last PE certification.	November 10 and 13, 2009
PS 1351 Pipeline Forced Main	August 2014 and every five years thereafter or as specified in the last PE certification.	November 10 and 13, 2009
Pump Station K	August 2014 and every five years thereafter or as specified in the last PE certification.	November 10 and 13, 2009
PS K Pipelines	August 2014 and every five years thereafter or as specified in the last PE certification.	November 10 and 13, 2009
Pipelines Inside HWF Complex Panel	September 2014 and as specified in the last professional engineer certification thereafter.	September 24, 2009

50C		
Pipeline Inside HWF Complex Panel 20C	September 2014 and every five years thereafter or as specified in the last PE certification.	September 24, 2009

24. 4: Page 50, Special Condition #7. The reason this was added was to resolve the management of the Fuel Oil Recovered (FOR) under the exempt used oil standard. As such, it only applies to the Oil Recovery Plant (ORP). Request that special condition #7 be specifically annotated to only apply to the ORP.

Response to Comment 24.4

See Response to Comment 21.

25 Comment by Jeff Valdman

Minor typos found as follows:

25.1 Page 3, Owner of Facility is Commander Navy Region Southwest. Remove "The" and change "Naval" to "Navy".

Response to Comment 25.1

The Permit is revised according to the comment.

25.2 Page 10, second statement. The word "type" needs to be made plural ("types").

Response to Comment 25.2

The Permit is revised according to the comment.

25.3 Page 11, Item 4. Remove the word "the" between stack and containers.

Response to Comment 25.3

The Permit is revised according to the comment.

25.4 Page 12, Unit 2 - Location . Add the words "located in" between "unloading" and "northeast".

Response to Comment 25.4

The Permit is revised according to the comment.

- 25.5 Page 13, first bullet. Add comma in number "1267". Add the word "is" between "and" and "supported".

Response to Comment 25.5

The Permit is revised according to the comment.

- 25.6 Page 16, Unit 3 - Activity type. Add a period at end of statement.

Response to Comment 25.6

The Permit is revised according to the comment.

- 25.7 Page 18, Unit 3, Item 1. Remove the word "the" between "prevent" and "damage".

Response to Comment 25.7

The Permit is revised according to the comment.

- 25.8 Page 19, Unit 4 - Location. Add the word "the" between "to" and "south".

Response to Comment 25.8

The Permit is revised according to the comment.

- 25.9 Page 24, Unit 6 - Activity Description, second paragraph. Make plural the words "include" and "pair".

Response to Comment 25.9

The Permit is revised according to the comment.

- 25.10 Page 24, Unit 6 - Activity Description, third paragraph. Make single the word "containers".

Response to Comment 25.10

The Permit is revised according to the comment.

25.11 Page 26, Mixed Metal Waste Treatment. Remove the word "the" within the phrase "aid in the heavy metals precipitation".

Response to Comment 25.11

The Permit is revised according to the comment.

25.12 Page 26, Physical Separation. Change the phrase "will be" to "is".

Response to Comment 25.12

The Permit is revised according to the comment.

25.13 Page 26, New Source Waste Treatment. Add the word "the" in the following phrase - "adding the reducing agent, ferrous sulfate".

Response to Comment 25.12

The Permit is revised according to the comment.

25.14 Page 27, Unit 6 - Physical Description. Make singular the word "equipment" in the opening sentence.

Response to Comment 25.14

The Permit is revised according to the comment.

25.15 Page 27, Unit 6 - Physical Description, Items 1 thru 4. Add the word "each" between the words "tanks" and "measuring".

Response to Comment 25.15

Revisions were made to add clarity. The sentence is revised to read "...and each tank measures...."

25.16 Page 28, Unit 6 - Physical Description, Item 4. Add a space between "11" and "feet".

Response to Comment 25.16

The Permit is revised according to the comment.

25.17 Page 31, Unit 6 - Waste Sources. Make plural the word "source" in the opening sentence.

Response to Comment 25.17

The Permit is revised according to the comment.

25.18 Page 32, Unit 6 - Waste Sources, Item 4. Make plural the word "Tank" immediately prior to T-7 and T-4B.

Response to Comment 25.18

The Permit is revised according to the comment.

25.19 Page 32, Unit 6 - Waste Sources, Item 7. Add a space in the phrase "T-7and".

Response to Comment 25.19

The Permit is revised according to the comment.

25.20 Page 36, fourth paragraph. Add the word "the" in the statement "...plate coalescer and 'the' addition of metals precipitating agents...."

Response to Comment 25.20

The Permit is revised according to the comment.

25.21 Page 36, fourth paragraph. Remove the word "the" in the last statement "...Tank T-24B has 'the' air bubble generation...."

Response to Comment 25.21

The Permit is revised according to the comment.

25.22 Page 37, Unit 7 - Physical Description, Item 3. Add the word "the" in phrase "...to the west of 'the' ORP filter...."

Response to Comment 25.22

The Permit is revised according to the comment.

25.23 Page 37, Unit 7 – Physical Description, last statement. Make the word "is" plural.

Response to comment 25.23

Revision was not made because it is grammatically correct.

- 25.24 Page 39, Unit 7 - Filter Presses. Add the word "the" in phrase "...are part of 'the' ORP system...."

Response to Comment 25.24

The Permit is revised according to the comment.

- 25.25 Page 39, Unit 7 - Maximum Capacity, Item 1. Add the word "the" in the phrase "...capacity for 'the' ORP is...."

Response to Comment 25.25

The Permit is revised according to the comment.

- 25.26 Page 41, Unit 7 - Waste Sources, Item 8. Capitalize "T" in following "...from tank T-1092...."

Response to Comment 25.26

The Permit is revised according to the comment.

- 25.27 Page 42, Unit 7 - Unit-Specific Special Conditions, Item 5. Add the "T-" for Tanks 1093 and 1094 to read: "...Tanks T-1093 and T-1094..."

Response to Comment 25.27

The Permit is revised according to the comment.

- 25.28 Page 49, Special Conditions, Item 4. Substitute the word "with" or "showing" instead of the word "for" in the following phrase "...the figures of individual units for detailed...."

Response to Comment 25.28

The Permit is revised according to the comment.

25.29 Page 52, Paragraph (iv). Remove typo of repeated word "in".

Response to Comment 25.29

The Permit is revised according to the comment.

25.30 Page 53, paragraph (D) and (D)(1)(A). Add the phrase "or other similar methods approved by the US EPA or DTSC" after the phrase "EPA test method 9077". This phrase was found under the PCBs testing and should apply to the Halogen testing as well.

Response to Comment 25.30

The Permit is revised according to the comment.

26 Comment by Bruce Whelan

Does the USN have hazardous waste real time monitoring system in place at NASNI? If so does this system share information/warning with the Coronado Emergency Response/Warning System within the Coronado City Gov't? Does the USN share types/hazards of hazardous waste that could pose a threat to the city of Coronado? Thanks for providing this avenue of communication for these important questions.

Response to Comment 26

All hazardous waste tanks are equipped with high and low level sensors which will alert the operator to take appropriate action to stop inflow and outflow of the hazardous waste. As a result, any emissions to the environment are prevented. The anticipated air emission from the normal operations of permitted units is negligible; therefore, there is no air monitoring system at the Hazardous Waste Facility Complex.

Information on the types and hazards of hazardous waste handled at permitted units can be found at Part III of the Part B application, dated February 2010, which is available at DTSC's website for access by any public members including the City of Coronado.

27 Comment by Emy Chu

As a mother of two, I am extremely concern about hazardous waste being treated in my area even though it's on North Island. The Navy claims it's safe, but we live in

an earthquake zone and accidents do happen. I'm very concern about the effects of long term storage of these hazardous wastes on my family health and safety.

Response to Comment 27

Comment noted. DTSC understands your concern about a possible release of hazardous waste due to an accident such as earthquake. However, all the permitted units have secondary containments which prevent hazardous waste run-offs in the case of an earthquake.

Comment by Jack Purdum

Indications are that there is a higher rate of cancer for Coronado residents, that attended Coronado schools, than general population. Please provide the studies made regarding the Hazardous Waste Facility Complex on the subject of cancer rates. Hopefully, this would be on independent study. Thanks.

Response to Comment 28

DTSC is currently unaware of a higher rate of cancer for Coronado residents that attended Coronado schools. The risk associated with the operation of permitted units is deemed negligible based on the NASNI's operational procedures which are referenced in the Part B Application..

However, at this time, DTSC is overseeing the investigation activities within the Hazardous Waste Facility Complex. After the completion of the investigation, a risk assessment for human health and environment will be prepared, and the public will be notified that the assessment is available for public review.

28 Comment by Joseph T. Talbert

None

Response to Comment 29

Comment noted.

29 Comment by Francis P. Foley

I believe we should give NASNI the requested modifications. The Navy has proven to be most compliant with all environmental laws and concerns.

Response to Comment 30

Comment noted.

30 Comment by Jack Beal

The Feb fact sheet does not indicate when (mm/dd/yyyy) that the Draft Hazardous Waste Permit document will be available for review at the Coronado Library. It does give library hours of operation but not beginning /ending date. Please advise.

Response to Comment 31

This comment was received by e-mail on February 22, 2010. DTSC responded via e-mail on February 23, 2010, and informed the commentor that the Draft Hazardous Waste Permit documents are available at the Coronado Library during the public comment (February 16 to April 5, 2010).