

BOARD MEETING DATE: December 4, 2020

AGENDA NO. 12

REPORT: Legislative, Public Affairs and Media Report

SYNOPSIS: This report highlights the October 2020 outreach activities of the Legislative, Public Affairs and Media Office, which includes Major Events, Community Events/Public Meetings, Environmental Justice Update, Speakers Bureau/Visitor Services, Communications Center, Public Information Center, Business Assistance, Media Relations, and Outreach to Community Groups and Federal, State and Local Governments.

COMMITTEE: No Committee Review

RECOMMENDED ACTION:
Receive and file.

Wayne Natri
Executive Officer

DJA:LTO:KH:BW:lam:ar

BACKGROUND

This report summarizes the activities of the Legislative, Public Affairs and Media Office for October. The report includes: Major Events; Community Events/Public Meetings; Environmental Justice Update; Speakers Bureau/Visitor Services; Communications Center; Public Information Center; Business Assistance; Media Relations; and Outreach to Community Groups and Governments.

MAJOR EVENTS (HOSTED AND SPONSORED)

Each year, South Coast AQMD staff engage in holding and sponsoring several major events throughout South Coast AQMD's four county areas to promote, educate, and provide important information to the public regarding reducing air pollution, protecting public health, improving air quality, and the economy.

Environmental Justice Conference

On October 28, South Coast AQMD held its 6th Annual Environmental Justice Conference, “A New Era of Environmental Justice – Our Community Survival” on several virtual platforms. Over 750 people participated and were very active on the question and answer and chat message boards. Dr. Burke, Council Member Mitchell and Supervisor Perez presented welcome, introductory and closing remarks. The Master of Ceremonies was Jose Trinidad Castaneda, a member of our Young Leaders Advisory Council. The conference included a prerecorded welcome message by Los Angeles Mayor Eric Garcetti and an interview session with Margaret Gordon from West Oakland Environmental Indicators Project. Breakout sessions were held on AB 617 community partnerships, youth united to change the world, health professionals discussing the pandemic, legislation for environmental equity and recovery, women in the environmental justice movement, and tribal nations on the frontlines. The plenary session featured a discussion on Black Lives Matter – Race and Environmental Justice and remarks by California Attorney General Xavier Becerra.

COMMUNITY EVENTS/PUBLIC MEETINGS

Each year, South Coast AQMD staff engage with thousands of residents and stakeholders, providing valuable information about the agency, incentive programs, and ways individuals can help reduce air pollution through events and meetings sponsored solely by South Coast AQMD or in partnership with others. Attendees typically receive the following information:

- Tips on reducing their exposure to smog and its health effects;
- Clean air technologies and their deployment;
- Invitations or notices of conferences, seminars, workshops, and other public events;
- South Coast AQMD incentive programs;
- Ways to participate in South Coast AQMD’s rules and policy development; and,
- Assistance in resolving air pollution-related problems.

South Coast AQMD staff attended and/or provided information and updates at the following October events and meetings:

AB2588 Public Notification Meeting

On October 1, staff held an AB2588 public notification meeting for Phillips 66 Los Angeles Refinery located in Wilmington. Staff provided background information on the AB 2588 Toxic Hotspots program and presented information on the facilities’ Health Risk Assessment, potential impact emissions may have on public health, and what is being done to reduce emissions both now and in the future. Meeting attendees participated in a question and answer session and provided public comment.

Clean Air Day Webinar

On October 7, staff represented South Coast AQMD at the University of California, Riverside's Bourns College of Engineering Center for Environmental Research & Technology and the Office of Sustainability's Clean Air Day webinar. The webinar provided information on transportation in the Inland Empire, health and air quality impacts, and new technologies.

South Pasadena Chamber of Commerce Legislative Committee

Staff attended the Legislative Committee meeting for the South Pasadena Chamber of Commerce on October 14. Staff updated the Committee on South Coast AQMD programs and current funding opportunities including VW Mitigation Trust, Residential EV Charging Rebate, and the Commercial Lawn Equipment Incentive program. Elected officials and members of the public attended the meeting.

West Rancho Dominguez Emissions Investigation

A virtual briefing was held on October 14 to update staff of elected officials representing the unincorporated area of West Rancho Dominguez on the on-going emissions investigation related to hexavalent chromium. The briefing was attended by local, state and federal offices representing three elected officials.

Orange County Council of Governments (OCCOG)

Staff supported Council Member Carlos Rodriguez during the October 22 OCCOG Board meeting by providing information on South Coast AQMD programs. The report focused on the Commercial Lawn & Garden Equipment program, incentives for Lower Emission School Buses, Check Before You Burn, and the 6th Annual Environmental Justice Conference.

ENVIRONMENTAL JUSTICE UPDATE

The following are key environmental justice-related activities in which staff participated during October. These events and meetings involve communities affected disproportionately from adverse air quality impacts.

The Latina Public Service Academy 2020 Training

Staff participated in a career panel hosted by the Latina Public Service Academy on October 10. The training was for high school and college students to learn about careers in public service and leadership opportunities. The panel discussed their educational journey, work responsibilities, and navigating college.

A Conversation with Mary Nichols Webinar

Staff participated a webinar on October 14, sponsored by the Center for Environmental Policy in partnership with the American Lung Association and the Center for Environmental Filmmaking. Mary Nichols, CARB Chair of, discussed California's air

quality progress during her 45-year career, remaining challenges, the future of air policy, health equity, environmental justice, states' roles in addressing air pollution, and climate change. Threats to public health such as extreme wildfires and COVID-19 mortality rates in communities with long-term exposure to air pollution were also discussed.

Planet and Power Webinar

On October 14, staff participated in a webinar organized by the California State University system. The webinar included a panel discussion focused on climate justice, equal social justice, and their intersections. The discussion was followed by a question and answer session.

State Environmental Justice Training Webinar

Staff participated in an October 21, State Environmental Justice Training Webinar - "Incorporating Equity in Disaster Mitigation and Climate Adaption Programs" hosted by the Florida Department of Environmental Protection, Massachusetts Executive Office on Energy and Environmental Affairs and North Carolina Department of Environmental Quality. Topics included the resiliency of disadvantaged communities dealing with the effects of climate change, mitigating recurrent flooding, tree planting, and impacts of heat waves.

Riverside County Health Coalition Meeting

On October 21, staff participated in the Riverside County Health Coalition general membership meeting. The meeting featured an update on the Riverside County's Community Health Improvement Plan, a community-wide initiative that aligns public and private resources to improve health in Riverside County. Other updates included a presentation on systemic racism and health inequities in Riverside County.

Environmental Justice Advisory Group (EJAG) Meeting

Staff hosted the quarterly EJAG meeting, on October 23. EJAG members heard presentations on AQMP activities, virtual inspections, and the Environmental Justice Community Partnership. The group also discussed proposed EJAG goals and objectives for 2021.

Using Citizen Science to Address Air Pollution Webinar

Staff participated in an Environmental Law Institute webinar on "Using Citizen Science to Address Air Pollution" on October 23. Topics of discussion included air monitoring technologies that are available to community scientists, what agencies can do to address issues of quality of data, and government agencies use of new technology to encourage public reporting of potential violations.

Coachella Valley EJ Enforcement Task Force

Staff participated in the monthly Coachella Valley EJ Enforcement Task Force meeting on October 23. Representatives from the Department of Toxic Substance Control (DTSC), Comite Civico del Valle, Coachella Water Authority, Cabazon Band of Indians, Twenty-nine Palms Tribe, Mosquito Vector, California Environmental Protection Agency, University of California at Davis, and residents of the Coachella Valley attended the meeting. Attendees updated task force members about their environmental concerns such as the Salton Sea. South Coast AQMD announced upcoming November 12 and 19 AB 617 Eastern Coachella Valley Community Steering Committee meetings and the October 28 Environmental Justice Conference.

AB 617 UPDATE

The following are key AB 617-related activities in which staff participated during October. These events, workshops and meetings involve AB 617 communities to support the Community Steering Committees (CSC), Community Air Monitoring Plans (CAMPs) and Community Emissions Reduction Plans (CERPs).

AB 617 Eastern Coachella Valley (ECV) CSC

On October 7, approximately 20 people participated in an ECV CSC meeting. Staff discussed informational handouts outlining potential actions and strategies for four of the six air quality priorities identified by the committee: the Salton Sea, pesticides, open burning and illegal dumping, and fugitive road dust. Committee members asked questions about the emissions data for fugitive dust, pesticides, and the Salton Sea. Staff answered questions on the potential monitoring and emission reduction strategies. Committee members suggested actions to collaborate with health care providers and conduct additional monitoring for emissions from the Salton Sea. Committee members expressed hesitation about choosing one air quality priority for an initial Community Emission Reduction Plan (necessary to meet the December statutory deadline) and requested another survey of the committee to rank the four priorities.

Southeast Los Angeles (SELA) AB 617 CSC

The SELA CSC meeting was held on October 8 with approximately 85 attending. Staff presented on the CERP and CAMP development process, timeline, and framework. Potential goals and actions for five of the six air quality priorities identified by the committee were discussed, including truck traffic and freeways, rail yards and locomotives, metal processing facilities, rendering facilities and green spaces. Staff also provided an update on the recent bankruptcy agreement between Exide and the U.S. Department of Justice.

AB 617 Eastern Coachella Valley (ECV) CSC

On October 14, approximately 55 people participated in an ECV CSC meeting. Staff summarized the comments from the Question and Answer Workshop on October 7 and provided the results of the air quality priority survey. Among the ECV priorities, the

Salton Sea was ranked highly by survey respondents for the ECV CERP. The Committee preference is to include all priorities in the CERP by December 2020.

AB 617 Incentive Strategies Meeting

Staff held an AB 617 Incentives Strategies public consultation meeting on October 15 with approximately 83 attendees. One member from each of the six South Coast AQMD AB 617 communities described their community and air pollution concerns. Staff presented an overview of incentive funds allocated to AB 617 communities before the program began (2016 to 2018) and after the state legislature enacted AB 617. Meeting attendees participated in a breakout exercise to identify and prioritize factors for evaluating future projects. Examples of the factors prioritized included technologies (e.g., near-zero and zero-emission technologies), air toxics, business size and proximity to sensitive receptors.

AB 617 ECV CSC

Approximately 70 people attended the ECV CSC meeting on October 22 and discussed the December 2020 CERP and CAMP development. The meeting was attended by community members, government representatives, staff from elected officials' offices, businesses, and other stakeholders.

Boyle Heights Neighborhood Council – Transportation and Environment Committee

On October 23, staff participated in the Boyle Heights Neighborhood Council Transportation and Environment Committee meeting. Staff presented on the AB 617 East Los Angeles, Boyle Heights, West Commerce CSC, the FIND webtool, and South Coast AQMD compliance activities.

SPEAKERS BUREAU/VISITOR SERVICES

South Coast AQMD regularly receives requests for staff to speak on air quality-related issues from a wide variety of organizations, such as trade associations, chambers of commerce, community-based groups, schools, hospitals and health-based organizations. South Coast AQMD also hosts visitors from around the world who meet with staff on a wide range of air quality issues.

California State Polytechnic University, Pomona

On October 9, staff virtually presented to a California State Polytechnic University, Pomona civil engineering class on air quality, South Coast AQMD, and AQMPs.

California State University, San Bernardino

Staff gave a presentation to a Government and Business Relations class at California State University, San Bernardino on October 14. The presentation provided an overview of South Coast AQMD and air quality issues, AB 617, and our small business assistance programs.

Girl Scout Research Project

On October 30, staff met with a local girl scout to provide information on air quality issues and what each of us can do to help clean the air. The girl scout is researching how to create a healthy, air quality home to create a brochure that she will share with her troop, friends and family. Staff provided resources including the “Right to Breathe” and “Do One Thing” videos and links to South Coast AQMD’s Clean Air Choices programs, how to file a complaint, mobile Apps, and publications.

COMMUNICATION CENTER STATISTICS

The Communication Center handles calls on South Coast AQMD’s main line, the 1-800-CUT-SMOG® line, the Spanish line, and after-hours calls to each of those lines. Total calls received in the month of October were:

Calls to South Coast AQMD’s Main Line and 1-800-CUT-SMOG® Line	2,541
Calls to South Coast AQMD’s Spanish-language Line	23
Clean Air Connections	0
Total Calls	2,564

PUBLIC INFORMATION CENTER STATISTICS

The Public Information Center (PIC) handles phone calls and walk-in requests for general information. Information for the month of October is summarized below:

Calls Received by PIC Staff	0
Calls to Automated System	1,378
Total Calls	1,378

Email Advisories Sent	50,765
-----------------------	--------

BUSINESS ASSISTANCE

South Coast AQMD notifies local businesses of proposed regulations so they can participate in the agency’s rule development process. South Coast AQMD also works with other agencies and governments to identify efficient, cost-effective ways to reduce air pollution and shares that information broadly. Staff provides personalized assistance to small businesses both over the telephone and via virtual on-site consultation, as summarized below for October.

- Provided permit application assistance to 280 companies; and,
- Processed 84 Air Quality Permit Checklists.

Types of businesses assisted:

Architecture Firms	Engineering Firms	Plating Facilities
Auto Body Shops	Furniture Refinishing	Restaurants
Auto Repair Centers	Facilities	Warehouses
Construction Firms	Gas Stations	
Dry Cleaners	Manufacturing Facilities	

MEDIA RELATIONS

The Media Office handles all South Coast AQMD outreach and communications with television, radio, newspapers and all other publications, and media operations. October reports are listed below:

Major Media Interactions	129
Press Releases	19
News Carousel	3

Major Media Topics

- **Air Monitoring and Heat Wave:** Voice of OC requested information on air quality monitors in Orange County and how the summer heat wave affected air quality in the region. Written responses were provided.
- **AB 617:** Staff participated in an interview on the AB 617 program with an independent journalist.
- **Smoke and Air Quality Impacts from Wildfires:** Staff participated in an interview with Bloomberg News on the recent wildfire smoke and its impacts on air quality.
- **Air Pollution Impacts and COVID-19:** Los Angeles Times submitted questions regarding air quality as a potential risk factor for COVID-19. A written response was sent.
- **Commercial Lawn and Garden:** Palisadian-Post submitted a web inquiry regarding commercial lawn and garden equipment. A written response was provided.
- **EVs and Clean Technology:** Staff is scheduled to participate in an interview on the Jehu Garcia podcast on November 13 to talk about the EV industry.
- **Weekend Air Quality:** Brains on Science Podcast inquired whether lower temperatures over the weekend of 10/10-10/12 would improve air quality. A written response was sent.
- **Exide Hearing:** The Los Angeles Times requested a response on the federal bankruptcy court’s decision allowing Exide to abandon its facility in Vernon. A written response was provided.
- **Request for Speaker:** A California State University, Northridge professor requested a speaker from the Eastern Coachella Valley Community Steering

Committee. The AB 617 team has reached out to connect the professor with a speaker.

- **All American Asphalt:** The Daily Pilot requested a statement in response to critical comments by the City of Irvine. The reporter was provided with a written statement.
- **Planning for Air Quality:** A social media influencer inquired about planning her day with information on air quality. A written response was sent.
- **Air Quality Op-Ed:** La Opinion ran an op-ed on air quality in 2020 in Spanish on October 18.
- **Reporting Error:** KCBS/KCAL was informed their recent use of the term “advisory” was incorrect, when no official advisory had been issued. The KCBS/KCAL assignment desk confirmed language would be adjusted accordingly for future forecasts.
- **Los Angeles Air Quality:** Brains on Science Podcast inquired as to why air quality in Los Angeles had remained poor following recent wildfires, while San Francisco and Portland saw improvements. A written response was provided.
- **Warehouse ISR Working Group:** LA Progressive was referred to public records for a request on data from the October 9 warehouse indirect source rule working group presentation.
- **Ozone:** Staff participated in an interview with Los Angeles Times regarding bad air quality days and what has been driving ozone increases in 2020.
- **Health Effects of Wildfires:** Proto Magazine requested an interview on health effects data from the 2020 wildfires. The reporter was referred to the appropriate agency and sent links to peer-reviewed studies on health effects.
- **Special Governing Board Meeting:** Los Angeles Times inquired why a special Governing Board meeting was requested for October 27. A written response was sent.
- **AQI Levels:** KESQ inquired why AQI levels had reached 500+ in the Coachella Valley. A written response was provided informing the reporter about the windblown dust and ash conditions.
- **Windblown Ash:** ABC7 inquired why ash was visible in the Arcadia area. A written response was sent on the windblown dust and ash conditions.
- **Current Air Quality:** Spectrum News 1 reached out requesting a KML file for current air quality. The requested file was sent.
- **Air Quality Forecast:** Kaiser Permanente SoCal Communications asked where they could find the next day’s air quality forecast. The reporter was directed to the website and app.
- **Windblown Dust Advisory:** Los Angeles Times inquired if dust and ash advisories were a new type of advisory. Staff confirmed that dust and ash advisories had been issued before. KPCC inquired whether the dust and ash

advisory would continue. The latest advisory was provided at the time of request. Inglewood News Today inquired how to interpret advisory information. A verbal explanation was provided.

- **Emailing Lists:** A reporter from Courthouse News Service asked to be added to South Coast AQMD's emailing lists for advisories and press releases. The reporter was added to the list.
- **Wind Conditions:** The Associated Press reached out with questions regarding meteorological conditions and how wind shifts were impacting smoke transport. A written response was sent.
- **Flaring Events:** Random Lengths News reached out with questions regarding notices for planned and unplanned flare events and how to put them in context for readers. Written responses were provided.
- **Smoke Advisories for Blue Ridge and Silverado Fires:** Fifty-two pitches were sent to news outlets due to smoke advisories for the Blue Ridge and Silverado Fires.
- **Windblown Dust and Ash Advisories:** Pitches were sent to 14 news outlets containing the windblown dust and ash advisories.
- **Governing Board Decision on South L.A.:** Pitches were sent to 15 news outlets regarding the Board's Year 3 AB 617 recommendation of South Los Angeles.
- **Check Before You Burn Press Release:** Pitches were sent to 15 news outlets with the October 30 press release announcing the start of Check Before You Burn season.

News Releases:

- **South Coast AQMD Governing Board Selects South Los Angeles for AB 617 Program to Accelerate Air Pollution Reduction in Community - October 2, 2020:** Informed residents of the Board's selection of South Los Angeles for AB 617 community projects.
- **Volvo Trucks Awarded \$21.7M from U.S. EPA and South Coast AQMD to Deploy 70 Class 8 VNR Electric Zero-Emission Trucks – October 19, 2020:** Announced funding to Volvo Trucks for the deployment of electric zero-emission trucks.
- **South Coast AQMD Issues Windblown Dust Advisory for Portions of Orange, Riverside and San Bernardino Counties (English and Spanish) - October 25, 2020:** Informed residents about dust and ash conditions.
- **ROUSH CleanTech Deploys Class 6 Battery Electric Vehicle - October 26, 2020:** Shared the ROUSH CleanTech press release regarding the deployment of new battery electric vehicles.

- **South Coast AQMD Continues Windblown Dust and Ash Advisory (English and Spanish) - October 26, 2020:** Informed residents about dust and ash conditions.
- **South Coast AQMD Issues Smoke Advisory Due to Silverado Fire (English and Spanish) - October 26, 2020:** Informed residents about smoke conditions due to wildfires.
- **South Coast AQMD Issues Smoke Advisory Due to Blue Ridge Fire (English and Spanish) - October 26, 2020:** Informed residents about smoke conditions due to wildfires.
- **South Coast AQMD Continues Smoke Advisory Due to Silverado and Blue Ridge Fires (English and Spanish) - October 27-29, 2020:** Informed residents about smoke conditions due to wildfires.
- **Check Before You Burn to Improve Air Quality in the Cooler Months Ahead (English and Spanish) - October 30, 2020:** Informed residents about the beginning of Check Before You Burn season.

News Carousel:

- **Keep up with the latest news from South Coast AQMD – October 7, 2020:** A link to the October/November/December digital edition of the Advisor.
- **Funding Available for Lower Emission School Bus Program – October 14, 2020:** Program highlighted, and links provided for information.
- **Register for the Environmental Justice Conference – October 22, 2020:** A one-click link to the registration page for the virtual Environmental Justice Conference.

Social Media Notable posts:

- **AQ Forecast (10/1):** 12,920 Twitter Impressions
- **AQ Forecast (10/11):** 23,045 Twitter Impressions
- **AQ Forecast (10/12):** 21,617 Twitter Impressions
- **Chelsea Peretti interaction (10/14):** 17,055 Media Interactions (video views), 8,016 Twitter Impressions
- **AQ Forecast (10/18):** 21,411 Twitter Impressions
- **Windblown Dust Advisory (10/25):** 38,428 Twitter Impressions
- **AQ Advisory Update (10/27):** 49,375 Twitter Impressions
- **AQ Forecast (10/28):** 57,444 Twitter Impressions

OUTREACH TO COMMUNITY GROUPS AND FEDERAL, STATE, AND LOCAL GOVERNMENTS

In light of COVID-19, outreach was conducted virtually in October, utilizing web based and other technologies to communicate with elected officials or staff from the following cities:

Anaheim	Hawthorne	Pasadena
Arcadia	Hermosa Beach	Paramount
Azusa	Huntington Beach	Placentia
Baldwin Park	Indian Wells	Pomona
Banning	Indio	Rancho Mirage
Beaumont	Industry	Rancho Palos Verdes
Beverly Hills	Inglewood	Redondo Beach
Big Bear Lake	Irvine	Riverside
Bradbury	Irwindale	Rolling Hills
Brea	Jurupa Valley	Rolling Hills Estates
Buena Park	La Cañada Flintridge	Rosemead
Burbank	La Habra	San Bernardino
Carson	La Puente	San Dimas
Cathedral City	La Quinta	San Fernando
Claremont	La Verne	San Gabriel
Coachella	Laguna Niguel	San Jacinto
Colton	Lawndale	San Marino
Corona	Lomita	Santa Clarita
Covina	Long Beach	Santa Monica
Culver City	Los Alamitos	Sierra Madre
Desert Hot Springs	Los Angeles	South El Monte
Diamond Bar	Malibu	South Pasadena
Duarte	Manhattan Beach	Temple City
El Monte	Mission Viejo	Torrance
El Segundo	Monrovia	Tustin
Fountain Valley	Monterey Park	West Covina
Fullerton	Murrieta	West Hollywood
Garden Grove	Norco	Wildomar
Gardena	Palm Desert	Yorba Linda
Glendale	Palm Springs	
Glendora	Palos Verdes Estates	

Communication conducted in October with elected officials and/or staff from the following state and federal offices:

- U.S. Senator Dianne Feinstein
- U.S. Senator Kamala Harris
- U.S. Representative Nanette Barragán
- U.S. Representative Alan Lowenthal
- U.S. Representative Grace Napolitano
- Senator Bob Archuleta
- Senator Steven Bradford
- Senator Steve Glazer
- Senator Susan Rubio
- Assembly Majority Leader Ian Calderon
- Assembly Member Sabrina Cervantes
- Assembly Member Laura Friedman

Staff represented South Coast AQMD in October and/or provided updates or a presentation to the following governmental agencies and business organizations:

Alhambra Chamber of Commerce
American Lung Association
Association of California Cities, Orange County
Bay Area AQMD
Building Industry Association of Southern California, Orange County
California Contract Cities Association
California Department of Transportation
California Geologic Energy Management Division
Calimesa Chamber of Commerce
CARB
Carson Chamber of Commerce
Clean Cities Coachella Valley
Coachella Valley Chamber of Commerce
Coachella Valley Council of Governments
Drive Electric
DTSC
Foothill Transit
Fountain Valley Chamber of Commerce
Gateway Cities Council of Governments
Inland Valley Development Agency
LA Metro
League of California Cities, Los Angeles
Long Beach Chamber of Commerce
Long Beach Harbor Commission
Los Angeles City Attorney, Office of Environmental Justice

Los Angeles City Fire Department
Los Angeles County Board of Supervisors
Los Angeles County Department of Health
Los Angeles County Fire Department, Health Hazardous Materials Division
Los Angeles Department of Water and Power
Metrolink
Mountain Transit
Move LA
Newport Beach Chamber of Commerce
North Orange County Chamber of Commerce
Omnitrans
Ontario International Airport
Orange County Board of Supervisors
Orange County Business Council
Orange County Council of Governments
Orange County Human Relations Commission
Orange County Transportation Authority
Palos Verdes Peninsula Chamber of Commerce
Pasadena Chamber of Commerce
Riverside County Board of Supervisors
Riverside Transit Agency
San Bernardino County Board of Supervisors
San Bernardino County Transportation Authority
San Fernando Valley Council of Governments
San Gabriel Valley City Managers' Association
San Gabriel Valley Council of Governments
San Gabriel Valley Public Affairs Network
South Bay Cities Council of Governments
South Pasadena Chamber of Commerce
Southern California Association of Governments
Southern California Edison
Sunline Transit
Sustain Southern California
Valley Economic Alliance
West Los Angeles Veterans Hospital
Western Riverside Council of Governments
Westside Cities Council of Governments

Staff represented South Coast AQMD in October and/or provided updates or a presentation to the following community and educational groups and organizations:

Alhambra Unified School District
American Green Zone Alliance
Arcadia Unified School District
Azusa Unified School District
Baldwin Hills Community Advisory Panel
Baldwin Park Unified School District
Bassett Unified School District
Bonita Unified School District
Breathe Southern California
California School Board Association
California State University, San Bernardino
Castaic Union School District
CHA CHA, Altadenians for Clean Healthy Air
Claremont Unified School District
Clean Air Coalition of North Whittier and Avocado Heights
Coalition for Clean Air
Covina Unified School District
Desert Health Care
Duarte Unified School District
Earthjustice
El Monte Unified School District
Esperanza Community Housing
Glendale Unified School District
Glendora Unified School District
Hacienda La Puente Unified School District
Huntington Beach Unified School District
Inland Empire Electric Car Club
La Canada Unified School District
La Verne Unified School District
Los Angeles Unified School District
Monrovia Unified School District
Pasadena City College
Pasadena Unified School District
People Not Pozos
Pomona Unified School District
Rosemead School District
Rowland Unified School District
San Gabriel Unified School District
San Marino Unified School District
Santa Ana Unified School District

South Pasadena Unified School District
Sustain Southern California
Taking Responsibility and Control (TRAC) Neighborhood Watch
Temple City Unified School District
University of California, Irvine
Walnut Valley Unified School District
West Covina Unified School District
Women Involved in South Pasadena Political Activism