UNOFFICIAL COPY AS OF 02/03/11
11 REG. SESS.
11 RS BR 865

A CONCURRENT RESOLUTION in support of reforming the federal Toxic Substances Control Act of 1976.

WHEREAS, a child and a developing fetus are uniquely vulnerable to the health threats of toxic chemicals, and early-life chemical exposures have been linked to chronic disease later in life; and

WHEREAS, a growing body of peer-reviewed, scientific evidence links the rising incidence of many diseases and health conditions including childhood cancers, prostate cancer, breast cancer, learning and developmental disabilities, infertility, and obesity to the exposure to toxic chemicals; and

WHEREAS, the President's Cancer Panel report released in May 2010 says "the true burden of environmentally induced cancers has been grossly underestimated, "and the panel advised the President "to use the power of your office to remove the carcinogens and other toxins from our food, water, and air that needlessly increase health care costs, cripple our nation's productivity, and devastate American lives"; and

WHEREAS, workers in a range of industries are exposed to toxic chemicals which pose threats to their health, increasing worker absenteeism, worker compensation claims, and healthcare costs that burden the economy; and

WHEREAS, in 2010 the Mellman Group conducted a national poll and found that 78% of likely American voters were seriously concerned about the threat to children's health from exposure to toxic chemicals in day-to-day life; and

WHEREAS, states bear an undue burden from toxic chemicals, including health care costs and environmental damages, disadvantaging businesses who lack information on chemicals in their supply chain and increasing demands for state regulation; and

WHEREAS, the primary governing federal statutes, the Toxic Substances Control Act of 1976 (TSCA) was intended to authorize the United States Environmental Protection Agency (US EPA) to protect public health and the environment from toxic chemicals; and

WHEREAS, when TSCA was passed about 62,000 chemicals in commerce were "grandfathered in" without any required testing for health and safety hazards or any restrictions on usage; and

WHEREAS, in the 35 years since TSCA was passed, the US EPA has required chemical companies to test only about 200 of those chemicals for health hazards and has issued partial restrictions on only five chemicals; and

WHEREAS, TSCA has been widely recognized as ineffective and obsolete due to legal and procedural hurdles that prevent the US EPA from taking quick and effective regulatory action to protect the public against well-known chemical threats; and

WHEREAS, in January 2009, the United States General Accounting Office (US GAO) added the US EPA's regulatory program for assessing and controlling toxic chemicals to its list of "high risk" governmental programs that are not working as intended; and

WHEREAS, US GAO asserted in its findings that US EPA has been unable to complete assessments even of chemicals of highest concern, and requires additional authority to obtain health and safety information from the chemical industry and to require chemical companies to demonstrate the safety of their products; and

WHEREAS, US GAO also asserted that TSCA does not provide sufficient chemical safety data for public use by consumers, businesses, and workers and fails to create incentives to develop safer alternatives; and

WHEREAS, the National Conference of State Legislatures unanimously adopted a resolution in July 2009 that articulated principles for TSCA reform and called on Congress to update the law; and

WHEREAS, in August 2010, the Environmental Council of States (ECOS) and the National Association of State Environmental Agency Directors unanimously adopted a resolution entitled "Reforming the Toxic Substances Control Act" which endorsed specific policy reforms; and

WHEREAS, ten states have come together to launch the Interstate Chemicals Clearinghouse to coordinate state chemical information management programs, and a coalition of 13 states issued guiding principles for TSCA reform; and

WHEREAS, 71 state laws on chemical safety have been enacted and signed into law in 18 states with broad bipartisan support over the last eight years; and

WHEREAS, state policy leadership on chemical management, although outstanding, cannot substitute for Congressional leadership to reform TSCA, a reform which all parties agree is urgently needed; and

WHEREAS, between 2005 and 2010, legislation to substantially reform TSCA was introduced three consecutive times: in the 109th, the 110th and the 111th Congress;

NOW, THEREFORE,

Be it resolved by the House of Representatives of the General Assembly of the Commonwealth of Kentucky, the Senate concurring therein:

Section 1. The Kentucky General Assembly encourages the 112th Congress of the United States to enact federal legislation to modernize the Toxic Substances Control Act of 1976. Amendments to TSCA should strengthen chemicals management by:

(a)
Requiring chemical manufacturers to prove that all existing and new chemicals are not harmful to human health, and provide essential health and safety information on chemicals to inform the market, consumers, and the public;

(b)
Requiring immediate action to reduce or eliminate the worst chemicals, including persistent, bioaccumulative and toxic chemicals (PBTs) and other priority toxics to which there is already widespread exposure;

(c)
Preserving the authority of state and tribal governments to operate chemicals management programs that are more protective than the federal government's;

(d)
Establishing health safety standards for chemicals that rely on the best available science to protect the most vulnerable among us, such as children and the developing fetus;

(e)
Reward innovation by fast-tracking approval of new, demonstrably safer chemicals, and invest in green chemistry research and workforce development to boost American Business and spur jobs making safer alternatives; and

(f)
Promote environmental justice by developing action plans to reduce disproportionate exposure to toxic chemicals in "hot spot" communities.

Section 2. The Kentucky General Assembly hereby directs that copies of this resolution be sent to all the members of the Kentucky congressional delegation.

Page 1 of 1
BR086500.100 - 865 - 1684

Jacketed

