

The Toxic Substances Control Act (TSCA): A Summary of the Act and Its Major Requirements

Linda-Jo Schierow
Specialist in Environmental Policy

February 2, 2010

Congressional Research Service

7-5700

www.crs.gov

RL31905

Summary

This report summarizes the Toxic Substances Control Act (TSCA) and the major regulatory programs dealing with chemical production and distribution in U.S. commerce. The text is excerpted, with minor modifications, from the corresponding chapter of CRS Report RL30798, *Environmental Laws: Summaries of Major Statutes Administered by the EPA*, coordinated by Bonnie C. Gitlin, which summarizes more than a dozen environmental statutes. Issues related to TSCA implementation are addressed in CRS Report RL34118, *The Toxic Substances Control Act (TSCA): Implementation and New Challenges*, by Linda-Jo Schierow.

The President's Council on Environmental Quality proposed comprehensive federal legislation in 1971 to identify and control potentially dangerous chemicals in U.S. commerce that were not adequately regulated under other environmental statutes. President Ford signed TSCA into law on October 11, 1976. Subsequently, four titles were added to address specific concerns—*asbestos* in 1986 (Title II, P.L. 99-519), *radon* in 1988 (Title III, P.L. 100-551), *lead* in 1992 (Title IV, P.L. 102-550), and, in 2007, *environmental and energy issues in schools* (Title V, P.L. 110-140). In 2008, Congress added provisions to Title I, Section 6 and Section 12, banning certain activities with respect to *elemental mercury* (P.L. 110-414).

TSCA authorizes EPA to identify potentially dangerous chemicals in U.S. commerce that should be subject to federal control. The act authorizes EPA to gather and disseminate information about production, use, and possible adverse effects to human health and the environment of existing chemicals, and to issue “test rules” that require manufacturers and processors of potentially dangerous chemicals to conduct and report the results of scientific studies to fill information gaps. For chemicals new to U.S. commerce, TSCA requires pre-market screening and regulatory tracking of new chemical products.

If EPA identifies unreasonable risks associated with existing or new chemicals, TSCA requires the Agency to initiate rulemaking to reduce risks to a reasonable level. EPA may regulate the manufacture, importation, processing, distribution, use, and/or disposal of chemicals. TSCA provides a variety of regulatory tools to EPA, ranging in severity from a total ban on production, import, and use to a requirement that a product must bear a warning label at the point of sale. However, TSCA directs EPA to use the least burdensome option that can reduce risk to a level that is reasonable, given the benefits provided by the chemical product or process.

Title I of the original statute establishes the core program, directs EPA to control risks from polychlorinated biphenyls (PCBs), and bans certain activities with respect to elemental mercury. Title II directs EPA to set standards for asbestos mitigation in schools and requires asbestos contractors to be trained and certified. Title III directs EPA to provide technical assistance to states that choose to support radon monitoring and control. Title IV provides similar assistance with respect to abatement of lead-based paint hazards. Finally, Title V addresses environmental issues at schools, including energy efficiency.

Contents

Introduction	1
Overview	1
Title I.....	3
Testing of Chemicals.....	3
Pre-manufacture Notification for New Chemicals or Uses	4
Regulatory Controls for Hazardous Chemicals	5
Information Gathering.....	5
Imminent Hazards.....	6
Relation to Other Laws	6
Enforcement and Judicial Review	6
Confidential Business Information	6
Chemical Categories	7
State Preemption.....	7
Other Provisions	7
Title II (Asbestos in Buildings).....	8
Title III (Radon Programs)	9
Title IV (Lead Exposure Reduction).....	9
Title V (Reducing Risks in Schools).....	11
Selected References	15

Tables

Table 1. Toxic Substances Control Act and Major Amendments.....	2
Table 2. Major U.S. Code Sections, Toxic Substances Control Act.....	13

Contacts

Author Contact Information	15
----------------------------------	----

Introduction

The Environmental Protection Agency (EPA) is responsible for identifying and regulating toxic substances in U.S. commerce under the authority of the Toxic Substances Control Act (TSCA). This report defines key terms, provides a brief history of toxic substances control law, and describes key provisions of TSCA. In addition, this report lists several references for more detailed information about the act and provides a table that cross references sections of the U.S. Code with corresponding sections of the act. The report is descriptive rather than analytic, highlights key provisions rather than providing a comprehensive inventory of the act's numerous sections, and addresses authorities and limitations imposed by statute, rather than the status of EPA implementation or other policy issues. Other CRS products address current issues related to the production and use of toxic chemicals, including CRS Report RL34118, *The Toxic Substances Control Act (TSCA): Implementation and New Challenges*, by Linda-Jo Schierow; CRS Report RS22379, *Persistent Organic Pollutants (POPs): Fact Sheet on Three International Agreements*, by Linda-Jo Schierow; and CRS Report RS22673, *Chemical Regulation in the European Union: Registration, Evaluation, and Authorization of Chemicals*, by Linda-Jo Schierow.

Overview

The Toxic Substances Control Act (15 U.S.C. 2601 *et seq.*) authorizes the EPA to screen existing and new chemicals used in manufacturing and commerce to identify potentially dangerous products or uses that should be subject to federal control. EPA may require manufacturers and processors of chemicals to conduct and report the results of tests to determine the effects of potentially dangerous chemicals on living things. Based on test results and other information, EPA must regulate the manufacture, importation, processing, distribution, use, and/or disposal of any chemical that presents an unreasonable risk of injury to human health or the environment. A variety of regulatory tools is available to EPA under TSCA, ranging in severity from a total ban on production, import, and use to a requirement that a product bears a warning label at the point of sale. TSCA directs EPA to use the least burdensome option that can reduce risk to a level that is reasonable, given the benefits provided by the chemical product or process.

Table I. Toxic Substances Control Act and Major Amendments
(codified as 15 U.S.C. 2601-2671)

Year	Act	Public Law Number
1976	Toxic Substances Control Act	P.L. 94-469
1986	Asbestos Hazard Emergency Response Act	P.L. 99-519
1988	Radon Program Development Act	P.L. 100-551
1990	Radon Measurement	P.L. 101-508, § 10202
1990	Asbestos School Hazard Abatement Reauthorization Act	P.L. 101-637
1992	Residential Lead-Based Paint Hazard Reduction Act of 1992	P.L. 102-550
2007	Energy Independence and Security Act of 2007, subtitle E - Healthy High-Performance Schools	P.L. 110-140
2008	Mercury Export Ban Act of 2008	P.L. 110-414

Federal legislation to control toxic substances was originally proposed in 1971 by the President's Council on Environmental Quality. Its report, "Toxic Substances," defined a need for comprehensive legislation to identify and control chemicals whose manufacture, processing, distribution, use, and/or disposal was potentially dangerous and not adequately regulated under other environmental statutes. The House and Senate each passed bills in both the 92nd and 93rd Congresses (in 1972 and 1973, respectively), but controversies over the scope of chemical screening prior to commercial production and distribution, level of costs, and the relationship to other regulatory laws stalled final action. Episodes of environmental contamination—including contamination of the Hudson River and other waterways by PCBs, the threat of stratospheric ozone depletion from chlorofluorocarbon (CFC) emissions, and contamination of agricultural produce by polybrominated biphenyls (PBBs) in the state of Michigan—together with more exact estimates of the costs of imposing toxic substances controls, opened the way for final passage of the legislation. President Ford signed the TSCA into law on October 11, 1976. The original legislation included a single title, which has since been designated Title I.

TSCA (Title I) directs EPA to

- require manufacturers and processors to conduct tests for existing chemicals if (1) their manufacture, distribution, processing, use, or disposal may present an unreasonable risk of injury to health or the environment; or they are to be produced in substantial quantities and the potential for environmental release or human exposure is substantial or significant; (2) existing data are insufficient to predict the effects of human exposure and environmental releases; and (3) testing is necessary to develop such data (Section 4);
- prevent future risks through pre-manufacture screening and regulatory tracking of new chemical products (Section 5);
- control unreasonable risks already known, including risks from polychlorinated biphenyls (PCBs), as well as risks for existing chemicals that may be discovered in the future (Section 6); and

- gather and disseminate information about chemical production, use, and possible adverse effects to human health and the environment (Section 8).

Authorization for appropriations for these activities and a state grant program for control of toxic substances in the environment expired on September 30, 1983, although appropriations for these programs have continued.

In October 2008, Congress amended TSCA Title I when it enacted the Mercury Export Ban Act of 2008 (P.L. 110-414). It prohibits certain activities with respect to elemental mercury.

Subsequently, four titles have been added to TSCA to address specific concerns—*asbestos* in 1986 (Title II, P.L. 99-519), *radon* in 1988 (Title III, P.L. 100-551), *lead* in 1992 (Title IV, P.L. 102-550), and *schools* in 2007 (Title V, P.L. 110-140). Title II directs EPA to set standards for *asbestos* mitigation in schools, and requires *asbestos* contractors to be trained and certified. Title III directs EPA to provide technical assistance to states that choose to support *radon* monitoring and control. Title IV provides similar assistance with respect to abatement of *lead-based paint* hazards. Finally, Title V addresses environmental issues at schools, including *energy efficiency*.

Title I

Testing of Chemicals

Many chemicals, even some in widespread use, are not well characterized in terms of their potential health and environmental effects. One of the major goals of TSCA was to induce the development of test data by producers (i.e., manufacturers, importers, and processors) of chemicals in commerce. Section 4 of TSCA directs EPA to require the development of test data on existing chemicals when certain conditions prevail: (1) the manufacture, processing, distribution, use, or disposal of the chemical “may present an unreasonable risk,” or (2) the chemical is produced in very large volume and there is a potential for a substantial quantity to be released into the environment or for substantial or significant human exposure. Under either condition, EPA must issue a rule requiring tests if: (a) existing data are insufficient to resolve the question of safety, and (b) testing is necessary to develop the data.

Because there were more than 55,000 chemicals in U.S. commerce at the time EPA was to begin developing test rules, Congress established a special interagency committee to help EPA determine which chemicals should be considered first, and to coordinate testing needs and efforts among government agencies. At least every six months the Interagency Testing Committee (ITC) must consider candidate chemicals for inclusion on a list of substances that the ITC recommends to EPA for development and promulgation of test rules. TSCA directs the ITC to “designate” a subset of chemicals on the list for EPA action within 12 months. The list can contain no more than 50 “designated” chemicals at any time. When a chemical is designated, EPA has one year to respond by issuing a proposed test rule or a notice explaining why no testing is needed.

TSCA requires the ITC to consider the following factors when it makes listing decisions: (1) quantity of the substance to be manufactured, (2) quantity of the chemical in environmental releases, (3) number of people who will be exposed occupationally and the duration of exposure, (4) extent of non-occupational human exposure, (5) similarity of the chemical to any other chemical known to present an unreasonable risk, (6) existence of data concerning environmental

or health effects of the chemical, (7) the quantity of information to be gained by testing, and (8) the availability of facilities and personnel for performing testing. Chemicals known or suspected to cause or contribute to cancer, gene mutations, or birth defects are to be assigned a higher priority. In response to information that indicates “there may be a reasonable basis to conclude that a chemical ... presents or will present a significant risk of serious or widespread harm to human beings from cancer, gene mutations, or birth defects,” TSCA requires EPA action to prevent or reduce that risk or publication of a finding that the risk is not unreasonable.

Pre-manufacture Notification for New Chemicals or Uses

TSCA (Section 5) requires manufacturers, importers, and processors to notify EPA at least 90 days prior to producing or otherwise introducing a new chemical product into the United States. Any information or test data that is known to, reasonably ascertainable by, or in possession of the notifier, and that might be useful to EPA in evaluating the chemical’s potential adverse effects on human health or the environment, must be submitted to EPA at the same time. TSCA also requires EPA to be notified when there are plans to produce, process, or use an existing chemical in a way that differs from previously permitted uses, if the Administrator has determined by rule that new uses of the chemical may produce significant changes in human and environmental exposures and therefore require notification. The 90-day notice provides EPA with the opportunity to evaluate the chemical use and, if necessary, to prohibit or limit such activity before it occurs to prevent unreasonable risk of injury to human health or the environment.

EPA has 45 days after notification (or up to 90 days if it extends the period for good cause) to evaluate the potential risk posed by the chemical. If EPA determines that there is a reasonable basis to conclude that the substance presents or will present an unreasonable risk, the Administrator must promulgate requirements to protect adequately against such risk. Alternatively, EPA may determine that the proposed activity related to a chemical does not present an unreasonable risk; this decision may be based on the available data, or, when no data exist to document the effects of exposure, on what is known about the effects of chemicals in commerce with similar chemical structures and used in similar ways.

The purpose of EPA’s screening procedure is to identify potential hazards, and control them before use of a chemical becomes widespread. If data are inadequate to make an informed judgment and (1) manufacture, processing, distribution in commerce, use, or disposal may present an unreasonable risk, or (2) a chemical is to be produced in substantial quantities, and the potential for environmental release or human exposure is substantial or significant, EPA may issue a proposed order to prohibit or limit such activities until sufficient data are submitted.

Although the legislative history of TSCA includes a presumption that testing of new products would take place before they were widely used, either as the chemical was developed, or as its markets grew, TSCA also forbids promulgation of blanket testing requirements for all new chemicals. This reflects concern that uniform testing requirements might stifle innovation in the chemical industry. Thus, EPA must decide which chemicals, or which categories of chemicals, warrant the costs of pre-market testing. EPA reviews more than 1,000 new chemical manufacturing notices annually.

Regulatory Controls for Hazardous Chemicals

TSCA requires EPA to regulate manufacturing, processing, distribution in commerce, use, or disposal of a chemical if it will present an unreasonable risk of injury to health or the environment, and the risk cannot be reduced to a sufficient degree under another federal law administered by EPA. The alternative means available to EPA for controlling chemical hazards that present unreasonable risks are specified in Section 6 of TSCA. EPA has the authority to:

- prohibit or limit the amount of production or distribution of a substance in commerce;
- prohibit or limit the production or distribution of a substance for a particular use;
- limit the volume or concentration of the chemical produced;
- prohibit or regulate the manner or method of commercial use;
- require warning labels and/or instructions on containers or products;
- require notification of the risk of injury to distributors and, to the extent possible, consumers;
- require record-keeping by producers;
- specify disposal methods; and
- require replacement or repurchase of products already distributed.

EPA also may impose any of these requirements in combination or for a specific geographical region. However, EPA is required by TSCA to regulate only “to the extent necessary to protect adequately” against a risk, and to use the “least burdensome” regulatory approach, even in controlling unreasonable risks.

Two chemical substances are directly addressed in Title I: PCBs and elemental mercury. TSCA directs EPA to regulate PCBs and to ban most uses. In addition, TSCA prohibits the sale, distribution, or transfer of elemental mercury by federal agencies.

Information Gathering

Section 8 of TSCA requires EPA to develop and maintain an inventory of all chemicals, or categories of chemicals, manufactured or processed in the United States. The first version of this inventory identified approximately 55,000 chemicals in commerce in 1979. All chemicals not on the inventory are, by definition, “new” and subject to the notification provisions of Section 5. These chemicals must be added to the inventory if they enter U.S. commerce. Chemicals need not be listed if they are only produced in very small quantities for purposes of experimentation or research.

To aid EPA in its duties under TSCA, the Agency was granted considerable authority to collect information from industries. EPA may require maintenance of records and reporting of: chemical identities, names, and molecular structures; categories of use; amounts manufactured and processed for each category of use; descriptions of byproducts resulting from manufacture, processing, use, and disposal; environmental and health effects; number of individuals exposed; number of employees exposed and the duration of exposure; and manner or method of chemical disposal.

Manufacturers, processors, and distributors of chemicals are required to maintain records of significant adverse reactions to health or the environment alleged to have been caused by a substance or mixture. Records of adverse effects on the health of employees must be retained for 30 years from the date of reporting. Industry also must submit lists and copies of health and safety studies. Studies showing adverse effects previously unknown must be submitted to EPA as soon as they are completed or discovered.

Imminent Hazards

Section 7 provides EPA authority to take emergency action through the district courts to control a chemical substance or mixture which presents an imminent and unreasonable risk of serious widespread injury to health or the environment.

Relation to Other Laws

Section 9 allows EPA to refer cases of chemical risk to other federal agencies with the authority to prevent or reduce the risk. For statutes under EPA's jurisdiction, TSCA gives the Administrator discretion to decide if a risk can best be handled under the authority of TSCA.

Enforcement and Judicial Review

Section 11 authorizes EPA to inspect any facilities subject to TSCA requirements and to issue subpoenas requiring attendance and testimony of witnesses, production of reports and documents, answers to questions and other necessary information. Section 13 mandates TSCA enforcement at the national borders by the Treasury Department.

Section 15 identifies acts prohibited under TSCA, while Section 16 describes penalties for acts violating these prohibitions, as well as recourse available to anyone accused of such violations. Section 16 authorizes civil penalties, not to exceed \$25,000 per violation per day, and affords the defendant an opportunity to request a hearing before an order is issued and to petition for judicial review of an order after it is issued. Criminal penalties also are authorized for willful violations. Section 17 provides jurisdiction to U.S. district courts in civil actions to enforce TSCA Section 15 by restraining or compelling actions that violate or comply with it, respectively. Chemicals may be seized and condemned if their manufacture, processing, or distribution violated the act.

Section 19 authorizes any person to file a petition for judicial review of specified rules within 60 days of issuance under TSCA. The court is directed to set aside specified rules if they are not supported by substantial evidence in the rulemaking record taken as a whole.

Section 20 authorizes civil suits by any person against any person in violation of the act. It also authorizes suits against EPA to compel performance of nondiscretionary actions under TSCA. Section 21 provides the public with the right to petition for the issuance, amendment, or repeal of a rule requiring toxicity testing of a chemical, regulation of the chemical, or reporting.

Confidential Business Information

Section 14 provides broad protection of proprietary confidential information about chemicals in commerce. Disclosure by EPA employees of such information generally is not permitted, except

to other federal employees, or when necessary to protect health or the environment. Data from health and safety studies of chemicals is not protected unless its disclosure would reveal a chemical process or chemical proportion in a mixture. Wrongful disclosure of confidential data by federal employees is prohibited, and may result in criminal penalties.

Chemical Categories

Section 26 allows EPA to impose regulatory controls on categories of chemicals, rather than on a case-by-case basis. However, EPA cannot regulate a group merely because it is composed of new chemical substances.

State Preemption

TSCA Section 18 preempts state actions that establish or continue in effect requirements applicable to a chemical substance or mixture that is regulated under TSCA Section 5 or 6, unless the state requirement is identical to the federal requirement, implements another federal law, or prohibits use of the substance or mixture within the state. However, a state may ask EPA to allow a state requirement that provides a significantly higher degree of protection from risk than does the federal requirement.

Other Provisions

TSCA Section 10 directs EPA to conduct and coordinate among federal agencies research, development, and monitoring that is necessary to the purposes of the act.

Section 12 excludes chemical products manufactured for export from TSCA requirements except for reporting and record keeping requirements in Section 8. In 2008, Congress excluded elemental mercury from this exemption, banning its export beginning in 2013, with the exception of mercury contained in coal. Other exemptions for essential uses may be granted by rule.

Section 22 waives compliance when in the interest of national defense.

Section 23 provides protection of employees who assist in carrying out the provisions of the act (i.e., “whistle-blowers”).

The potential effects of TSCA rules on employment must be monitored by EPA, according to Section 24.

Section 25 mandates study of the need for indemnification of people affected by federal laws administered by EPA and of the feasibility of establishing a standard classification system for chemical substances and of storing and retrieving information about them.

Section 26 authorizes data sharing and cooperative action to facilitate TSCA implementation between EPA and other federal agencies. It also authorizes collection of fees for EPA processing of data submitted in response to an order under Section 4 or 5. EPA is directed to establish an office to assist the regulated community. The Agency also must establish a procedure to ensure disclosure of financial interests in the regulated community by EPA employees. Final orders

issued under TSCA must contain a statement of basis and purpose. Finally, Section 26 established within EPA a new Assistant Administrator for Toxic Substances.

TSCA Section 27 authorizes research and development of test methods for chemicals by the Public Health Service in cooperation with EPA.

Grants to states are authorized by Section 28 to establish and operate programs to prevent or eliminate unreasonable risks to health or the environment.

Section 29 authorized appropriations through 1983.

An annual report is mandated by Section 30.

Title II (Asbestos in Buildings)

Growing public concern about the presence of potentially hazardous asbestos in buildings, especially in schools, led to congressional efforts to address this problem. Title II of TSCA, the Asbestos Hazard Emergency Response Act (AHERA), was enacted in 1986 (P.L. 99-519) and amended in July 1988 (P.L. 100-368). It required EPA to set standards by October 1987, for responding to the presence of asbestos in schools. The standards, set at levels adequate to protect public health and the environment, identify appropriate response actions that depend on the physical condition of asbestos. Schools, in turn, were required to inspect for asbestos-containing material, and to develop and implement a plan for managing any such material. Plans for managing asbestos were to be submitted by schools before May 1989, and implementation was to begin by July 1989. The law contains no deadlines for schools to complete implementation.

Title II requires asbestos contractors and analytical laboratories to be certified, and schools to use certified persons for abatement work. Training and accreditation requirements also apply to inspectors, contractors, and workers performing asbestos abatement work in all public and commercial buildings. EPA may award training grants to nonprofit organizations for asbestos health and safety programs. However, authorization of appropriations for this grant program expired September 30, 1995. Other Title II requirements (such as mandates that buildings be inspected for asbestos) have not been extended to non-school buildings.

To enforce requirements, TSCA authorizes EPA to take emergency action with respect to schools if school officials do not act to protect children. The act also authorizes citizen action with respect to asbestos-containing material in a school and to compel action by EPA, either through administrative petition or judicial action. Civil penalties not to exceed \$5,000 are authorized for violations such as failing to conduct an inspection or to develop a school management plan.

Concern about how schools would pay for required actions was addressed in separate legislation (the Asbestos School Hazard Abatement Act of 1984, or ASHAA, P.L. 98-377). It established a program offering grants and interest-free loans to schools with serious asbestos problems and demonstrated financial need. Although EPA for several years did not request funding for this program, Congress appropriated funds. Authorization of appropriations for this program expired September 30, 1995, and Congress has not appropriated funds since FY1993; a total of \$382 million in grant and loan funds were appropriated from FY1984 through FY1993. Repaid ASHAA loans are returned to an Asbestos Trust Fund, established in TSCA Title II, to become a dedicated source of revenues for future asbestos control projects.

Title III (Radon Programs)

In October 1988, Congress amended TSCA by adding Title III—Indoor Radon Abatement (15 U.S.C. 2661 *et seq.*, P.L. 100-551). The basic purpose of Title III is to provide financial and technical assistance to the states that choose to support radon monitoring and control; neither monitoring nor abatement of radon is required by the act.

Title III required EPA to update its pamphlet “A Citizen’s Guide to Radon,” to develop model construction standards and techniques for controlling radon levels within new buildings, and to provide technical assistance to states. EPA is to provide technical assistance by: establishing an information clearinghouse; publishing public information materials; establishing a national database of radon levels detected, organized by state; providing information to professional organizations representing private firms involved in building design and construction; submitting to Congress a plan for providing financial and technical assistance to states; operating cooperative projects with states; conducting research to develop, test, and evaluate radon measurement methods and protocols; developing and demonstrating new methods of radon measurement and mitigation, including methods that are suitable for use in nonresidential child care facilities; operating a voluntary program to rate radon measurement and mitigation devices and methods and the effectiveness of private firms and individuals offering radon-related services; and designing and implementing training seminars. The proficiency rating program and certification for training programs collect fees for service, and therefore are meant to be self-supporting, but Congress authorized \$1,500,000 to be appropriated to establish these programs. Congress authorized \$3,000,000 to be appropriated for each of three years beginning in 1989 for the other provisions of Sections 303, 304 and 305.

A matching grant program was established for the purpose of assisting states in developing and implementing programs for radon assessment and mitigation. For this program, \$30 million was authorized to be appropriated over three years, with funds targeted to states or projects that made efforts to ensure adoption of EPA’s model construction standards and techniques for new buildings; gave preference to low-income persons; or addressed serious and extensive radon contamination problems or had the potential to reduce risk or to develop innovative assessment techniques, mitigation measures, or management approaches.

Other sections of Title III require EPA to: conduct a study to determine the extent of radon contamination in schools; identify and list areas of the U.S. with a high probability of having high levels of indoor radon; make grants or cooperative agreements to establish and operate at least three regional radon training centers; and provide guidance to federal agencies on radon measurement, risk assessment, and remedial measures.

All authorizations for appropriations specific to this title expired September 30, 1991, although appropriations have continued.

Title IV (Lead Exposure Reduction)

The 102nd Congress added Title IV to TSCA when it enacted the Residential Lead-Based Paint Hazard Reduction Act of 1992 as Title X in the Housing and Community Development Act of 1992 (P.L. 102-550). TSCA Title IV aims to accelerate federal efforts to reduce risks to young children who daily are exposed to lead-based paint in their homes. In addition, it was intended to

stimulate development of lead inspection and hazard abatement services in the private sector, while ensuring that the services provided and any products employed are reliable and effective in reducing risk. To these ends, Title IV directs EPA:

- to promulgate definitions of lead-contaminated dust, lead-contaminated soil, and lead-based paint hazards;
- to ensure that people engaged in detection and control of lead hazards are properly trained and that contractors are certified;
- to publish requirements for the accreditation of training programs for workers;
- to develop criteria to evaluate the effectiveness of commercial products used to detect or reduce risks associated with lead-based paint;
- to establish protocols, criteria, and minimum performance standards for laboratory analysis of lead in paint films, soil, and dust;
- to establish a program to certify laboratories as qualified to test substances for lead content; and
- to publish and distribute to the public a list of certified or accredited environmental sampling laboratories.

Title IV explicitly applies these requirements to federal facilities and activities that may create a lead hazard.

In addition, Congress directed EPA to conduct a study of lead hazards due to renovation and remodeling activities that may incidentally disturb lead-based paint. EPA is required to promulgate guidelines for the renovation and remodeling of buildings or other structures when these activities might create a hazard.

Title IV directs EPA to establish a clearinghouse and hotline to distribute information about the hazards of lead-based paint, how to avoid exposure and reduce risk, and new technologies for removing or immobilizing lead-based paint. In addition, Congress mandated development of: a lead hazard information pamphlet; public education and outreach activities for health professionals, the general public, homeowners, landlords, tenants, consumers of home improvement products, the residential real estate industry, and the home renovation industry; and information to be distributed by retailers of home improvement products to provide consumers with practical information related to the hazards of renovation where lead-based paint may be present.

Title IV authorizes states to propose programs to train and certify inspectors and contractors engaged in the detection or control of lead-based paint hazards. States also may develop the required informational pamphlets. TSCA requires EPA to promulgate a model state program that may be adopted by any state. Congress gave EPA the authority to approve or disapprove authorization for state proposals and to provide grants for states to develop and implement authorized programs. A federal program must be established, administered, and enforced by EPA in each state without an authorized program.

The Department of Health and Human Services also has responsibilities under Title IV of TSCA. It mandates a study by the Centers for Disease Prevention and Control (CDC) and the National Institute for Environmental Health Sciences to determine the sources of lead exposure to children who have elevated lead levels in their bodies. The National Institute for Occupational Safety and

Health is directed to study ways of reducing occupational exposure to lead during abatement activities.

The act established a rule-making docket to ensure the availability to the general public of all documents submitted to agencies that are relevant to regulatory decisions pursuant to this legislation. The docket is required to include the drafts of all proposed rules submitted by EPA to the President's Office of Management and Budget (OMB), written comments on the drafts, and written responses to comments. In addition, the Agency must provide an explanation for any major change to a proposed rule that appears in the final rule, and such changes may not be made based on information not filed in the docket. Dockets are required to be established in each EPA regional office.

Congress authorized to be appropriated "such sums as may be necessary" for TSCA Title IV.

In addition to amending TSCA, Title X of the Housing and Community Development Act of 1992 authorized grants to states for risk assessments and lead-based paint removal and immobilization in private housing for low-income residents; establishing state training, certification, or accreditation programs for inspectors and abatement contractors; and research at the Department of Housing and Urban Development (HUD). Authorization for appropriations for these grants expired September 30, 1994, but appropriations have continued. Title X directed HUD to establish guidelines for federally supported work involving risk assessments, inspections, interim controls, and abatement of lead-based paint hazards. In addition, the National Institute for Occupational Safety and Health (NIOSH) was provided \$10 million for training people who remove or immobilize paint.

Title V (Reducing Risks in Schools)

At the end of 2007, the 110th Congress added a fifth title to TSCA, subtitled Healthy High-Performance Schools. Enacted as Title IV, Subtitle E (section 461) of P.L. 110-140, the Energy Independence and Security Act of 2007, TSCA Title V authorizes EPA to establish a state grant program to provide technical assistance for EPA programs to schools and develop and implement state school environmental health programs. State programs must include standards for school building design, construction, and renovation, and identify ongoing school building environmental problems and recommended solutions. Environmental problems specifically mentioned in the law include "contaminants, hazardous substances, and pollutant emissions." EPA's authority to provide grants expires five years after the date of enactment.

Title V requires the EPA Administrator, in consultation with the Secretary of Education and the Secretary of Health and Human Services, to issue voluntary guidelines within 18 months of Title V enactment for selecting sites for schools (presumably new schools). The guidelines are to account for the "special vulnerability of children to hazardous substances or pollution exposures in any case in which the potential for contamination at a potential school site exists," modes of transportation available to students and staff, efficient use of energy, and potential use of a school at the site as an emergency shelter.

Title V also requires the EPA Administrator, in consultation with the Secretary of Education and the Secretary of Health and Human Services, to issue voluntary guidelines within two years of enactment for developing and implementing state environmental health programs for schools. These guidelines must take into account the findings of federal initiatives established under

“relevant federal law with respect to school facilities,” including initiatives related to water and energy conservation authorized by sections 431 through 441, and work related to high-performance green buildings authorized by section 492 of P.L. 110-140. In particular, the guidelines must take into account “environmental problems, contaminants, hazardous substances, and pollutant emissions”; natural day lighting; ventilation; heating and cooling; moisture control and mold; maintenance, cleaning, and pest control; acoustics; and “other issues relating to the health, comfort, productivity, and performance of occupants of the school facilities.” In addition, Title V requires that the guidelines provide “technical assistance on siting, design, management, and operation of school facilities”; collaborate with children’s environmental health centers in school environmental investigations”; assist states and the public to better understand and improve the environmental health of children; and take into account “the special vulnerability of children in low-income and minority communities to exposures from contaminants, hazardous substances, and pollutant emissions.”

Several provisions in Title V refer to entities established under other sections of the Energy Independence and Security Act of 2007 (P.L. 110-140). For example, Title V contains directives for the Federal Director of the Office of Federal High-Performance Green Buildings in the General Services Administration, which was created by section 436(a). In addition, there is reference to the national high-performance green building clearinghouse established in section 423(1) “to carry out public outreach to inform individuals and entities of the information and services [related to high-performance green buildings] available governmentwide.” Title V requires the Federal Director to ensure, “to the maximum extent practicable,” that the public clearinghouse “receives and makes available information on the exposure of children to environmental hazards in school facilities.” The EPA Administrator is directed to prepare an annual report to Congress on activities carried out under Title V authority, and this report also must be made available to the public through the clearinghouse.

For the purposes of carrying out the provisions of Title V, Congress authorized appropriations of \$7 million through 2013.

Table 2. Major U.S. Code Sections, Toxic Substances Control Act
(codified as 15 U.S.C. 2601-2692)

15 U.S.C.	Section Title	Toxic Substances Control Act (as amended)
Subchapter I	Control of Toxic Substances	
2601	Findings, policy and intent	sec. 2
2602	Definitions	sec. 3
2603	Testing of chemical substances and mixtures	sec. 4
2604	Manufacturing and processing notices	sec. 5
2605	Regulation of hazardous chemical substances and mixtures	sec. 6
2606	Imminent hazards	sec. 7
2607	Reporting and retention of information	sec. 8
2608	Relationship to other federal laws	sec. 9
2609	Research, development, collection, dissemination, and utilization of data	sec. 10
2610	Inspections and subpoenas	sec. 11
2611	Exports	sec. 12
2612	Entry into customs territory of the United States	sec. 13
2613	Disclosure of data	sec. 14
2614	Prohibited acts	sec. 15
2615	Penalties	sec. 16
2616	Specific enforcement and seizure	sec. 17
2617	Preemption	sec. 18
2618	Judicial	sec. 19
2619	Citizens' civil actions	sec. 20
2620	Citizens' petitions	sec. 21
2621	National defense waiver	sec. 22
2622	Employee protection	sec. 23
2623	Employment effects	sec. 24
2624	Studies	sec. 25
2625	Administration	sec. 26
2627	Development and evaluation of test methods	sec. 27
2628	Authorization of appropriations	sec. 28
2629	Annual report	sec. 29
Subchapter II	Asbestos Hazard Emergency Response	
2641	Congressional findings and purpose	sec. 201
2642	Definitions	sec. 202

15 U.S.C.	Section Title	Toxic Substances Control Act (as amended)
2643	EPA regulations	sec. 203
2644	Requirements if EPA fails to promulgate regulations	sec. 204
2645	Submission to state Governor	sec. 205
2646	Contractor and laboratory accreditation	sec. 206
2647	Enforcement	sec. 207
2648	Emergency authority	sec. 208
2649	State and federal law	sec. 209
2650	Asbestos contractors and local educational agencies	sec. 210
2651	Public protection	sec. 211
2652	Asbestos ombudsman	sec. 212
2653	EPA study of asbestos-containing material in public buildings	sec. 213
2654	Transition rules	sec. 214
2655	Worker protection	sec. 215
Subchapter III	Indoor Radon Abatement	
2661	National goal	sec. 301
2662	Definitions	sec. 302
2663	EPA's citizen guide	sec. 303
2664	Model construction standards and techniques	sec. 304
2665	Technical assistance to states for radon programs	sec. 305
2666	Grant Assistance to states for radon programs	sec. 306
2667	Radon in schools	sec. 307
2668	Regional radon training centers	sec. 308
2669	Study of radon in federal buildings	sec. 309
2670	Regulations	sec. 310
2671	Additional authorizations	sec. 311
Subchapter IV	Lead Exposure Reduction	
2681	Definitions	sec. 401
2682	Lead-based paint activities training and certification	sec. 402
2683	Identification of dangerous levels of lead	sec. 403
2684	Authorized state programs	sec. 404
2685	Lead abatement and measurement	sec. 405
2686	Lead hazard information pamphlet	sec. 406
2687	Regulations	sec. 407
2688	Control of lead-based paint at federal facilities	sec. 408

15 U.S.C.	Section Title	Toxic Substances Control Act (as amended)
2689	Prohibited acts	sec. 409
2690	Relationship to other federal law	sec. 410
2691	General provisions relating to administrative proceedings	sec. 411
2692	Authorization of appropriations	sec. 412
Subtitle V	Healthy High-Performance Schools	
	Grants for healthy school environments	sec. 501
	Model guidelines for siting of school facilities	sec. 502
	Public outreach	sec. 503
	Environmental health program	sec. 504
	Authorization of appropriations	sec. 505

Note: This table shows only the major code sections. For more detail and to determine when a section was added, the reader should consult the official printed version of the U.S. Code.

Selected References

Bergeson, Lynn L. *TSCA: Toxic Substances Control Act*. Basic Practice Series. Chicago, IL: Section of Environment, Energy, and Resources, American Bar Association, 2000. 151 p.

Bergeson, Lynn L., Lisa M. Campbell, and Lisa Rothenberg. TSCA and the Future of Chemical Regulation, *EPA Administrative Law Reporter*, 2000, v. 15, n. 4, 23 p.

CRS Report RS21688, *Lead-Based Paint Poisoning Prevention: Summary of Federal Mandates and Financial Assistance for Reducing Hazards in Housing*, by Linda-Jo Schierow.

Author Contact Information

Linda-Jo Schierow
Specialist in Environmental Policy
lschierow@crs.loc.gov, 7-7279