

Final Clark County Consumer and Commercial Products Emissions Inventory

Submitted to Clark County Department of Air Quality and Environmental Management

July 29, 2005

Submitted by

MACTEC Federal Programs, Inc. 560 Herndon Parkway, Suite 200 • Herndon, Virginia 20170 Phone (703) 471-8383 • Fax (703) 481-8296

Final Clark County Consumer and Commercial Products Emissions Inventory

Submitted to

Clark County Department of Air Quality and Environmental Management

500 S. Grand Central Parkway, 1st Floor Las Vegas, Nevada 89155 702-455-5942

Submitted by

MACTEC Federal Programs, Inc. 560 Herndon Parkway, Suite 200 • Herndon, Virginia 20170 Phone (703) 471-8383 • Fax (703) 481-8296

TABLE OF CONTENTS

Secuo	<u>rage</u>
1.0	Introduction1-1
2.0	Review of EPA/CARB/NYSDEC Consumer Product Methodologies 2-1
3.0	Development of Clark County Specific Data – Retail3-1
4.0	Development of Clark County Specific Data – Tourism/Military 4-1
5.0	Analysis of Weekday/Weekend Effects5-1
6.0	Emission Inventory Methodology6-1
7.0	Base Year 2002 and 2003 VOC Emission Inventories7-1
8.0	2010, 2020, 2030 VOC Emission Inventories
9.0	Control and Mitigation of Consumer Product VOC Emissions9-1
Appen	ndix A – Survey Forms
Appen	ndix B – Survey Letters
Appen	ndix C – Survey Responses
Appen	ndix D – Hairspray Survey Data

Section 1.0 Introduction

The Clark County Department of Air Quality and Environmental Management (DAQEM) is responsible for developing inventories of volatile organic compounds (VOC) and other pollutants that contribute to the formation of ozone. The United States Environmental Protection Agency (EPA) first promulgated ozone ambient air quality standards in 1971 and adopted a new 8-hour standard to replace the 1-hour standard in 1997. Consumer products have been identified as a probable significant contributor to the VOC emission inventory in Clark County, Nevada. MACTEC was retained by DAQEM to determine and quantify the emissions of VOC from consumer products sold and used in Clark County. The study is also to identify control and mitigation measures for VOC emissions from consumer products sources. MACTEC's scope of work consists of the following:

- Identification of consumer product source categories based on the California Air Resources Board (CARB) regulatory program for consumer products and other source categories sold and used in the County.
- Develop a survey package to collect source category and product sales and usage information in the County.
- Review CARB's regulatory program for consumer products to identify methods used to
 estimate sales and activity data of consumer products, estimation and calculation
 methodologies for VOC emissions and control technologies and measures.
- Quantify the VOC emissions for consumer products from County sales and usage projections.
- Estimate the growth in VOC emissions in future years.
- Consider and determine the effects of tourism and visitors on the sales and usage of consumer products.
- Evaluate the changes in emissions and determine the impacts of weekday and weekend variations in tourism, if any.
- Evaluate and recommend control measures for consumer product VOC emissions in Clark County.

MACTEC used the results of the survey conducted in the County and information from California's consumer products program to estimate emissions of VOC from product source categories identified as being sold and used in the County in 2002 and 2003. The methodology and data used to construct the sales and usage activity data was taken from the surveys conducted in Clark County, surveys conducted in California and emission estimation methods developed by CARB.

Consumer products were defined for purposes of this study as chemically formulated products used by household and institutional consumers including detergents, cleaning compounds, polishes, cosmetics, personal care products, home products, lawn and garden products, aerosol products and automotive specialty products. Surveys were conducted to gather sales, usage and product formulation data for these sector categories within Clark County. The sectors surveyed included:

• Grocery and convenience stores

- Hardware stores
- General merchandise and department stores
- Home improvement stores
- Janitorial supply stores
- Pharmacies
- Hotels
- Military bases

Product information collected from the surveys of these sectors and CARB survey and product formulation data were used to calculate base year and future year emissions in Clark County. Sections 2 through 6 of this report discuss the survey and methodologies used to determine product sales and usage, VOC content and product formulation and effects of tourism and military operations on emissions. Spreadsheets showing daily and annual average emissions for each source category are provided in Sections 7 and 8. Section 9 discusses mitigation and control measures for VOC emissions from consumer products.

Section 2.0 Review of EPA/CARB/NYSDEC Consumer Product Methodologies

EPA and several states including California have developed technical and regulatory programs to estimate and control VOCs from the use of consumer and commercial products. California has aggressively pursued identifying and quantifying sources of consumer products with both the manufacturers and retailers of consumer products in the State using surveys and working with the formulators and product development staff of representative companies and product research groups. The approaches that EPA, California, and New York have used for estimating emissions from the use of consumer and commercial products and summaries of the resulting emissions are documented in this section of the report. Many of the same retail and manufacturing groups that sell consumer products in California are located in Clark County and do business there. Also, California is a neighboring State from which many visitors travel to Las Vegas. As a result, the emissions factors developed for consumer products use in California would be expected to be very similar to emissions factors for Clark County.

EPA Consumer Products Methodologies

Section 183(e) of the 1990 Clean Air Act Amendments (CAAA) required EPA to prepare a Report to Congress to assess the impact of VOC emissions from the use of consumer and commercial products. In order to obtain data necessary to prepare the report, EPA conducted a consumer product survey in 1992 requesting 1990 sales data from all companies that produced or marketed any of the identified consumer and commercial products. Those products, as defined in the CAAA, consisted of the following main categories:

- Personal care products (hair care-26 subcategories, deodorants and antiperspirants, fragrance, powders, nail care, facial and body treatments, oral care, health use, and miscellaneous);
- Household products (hard surface cleaners, laundry, fabric and carpet care, dishwashing, waxes and polishes, air fresheners, shoe and leather care, miscellaneous):
- Automotive aftermarket products (detailing and maintenance and repair);
- Adhesives and sealants (consumer adhesives and sealants);
- Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA)-regulated products (insecticides, fungicides and nematicides, herbicides, antimicrobial agents, and other FIFRA-related):
- Coatings and related products (aerosol spray paints and coating-related products); and
- Miscellaneous products (arts and crafts, nonpesticidal veterinary and pet products, pressurized food products, and office supplies).

EPA compiled data for 245 individual subcategories of consumer and commercial products. Based on the data received, EPA adjusted the results using the estimated market coverage (25 to 100% but generally 90% or more). EPA determined the percent VOC emitted based on information they obtained on biodegradation or other fates (other than being emitted to the air) of VOCs that enter the wastewater stream. Finally, EPA calculated per capita annual emission rates for each of the 245 categories based on a total population of 284 million. EPA also summarized the data for the individual categories to generate per capita annual emission rates for the major

categories and subcategories shown above. These emission rates are documented in the EPA report *Emission Inventory Improvement Program: Preferred and Alternative Methods for Estimating Air Emissions*, Volume III, Chapter 5, August 1996. The per capita annual emission rates do not reflect the EPA national VOC emission standards for 25 consumer product categories published as a final rule on September 11, 1998. The per capita emission rates reflect the removal of nonreactive compounds, including acetone. A summary of the per capita annual emission rates for the major categories within the personal care product, household product, adhesives and sealants, and FIFRA-related product groups of consumer and commercial products is provided in Table 2.1.

California Consumer Products Methodologies

Consumer products comprise one of the largest use categories of total organic gases and reactive organic gases in California. Consumer products as defined in the Health and Safety Code are chemically formulated products used by household and institutional consumers, including detergents, cleaning products, cosmetics, sanitizers, automotive products, home, lawn and garden products, and personal care products. Furniture and architectural coatings are not defined as consumer products.

California's consumer products inventory development is based on a compilation of several surveys and EPA's 1990 Report to Congress. Four surveys provided the basis for compilation of the latest inventory. The surveys focused on collecting product information from the thousands of manufacturers of consumer products that are sold in California. These surveys include the 2001 California Air Resources Board (CARB) Consumer and Commercial Products Survey, the 1997 Consumer and Commercial Products Survey, the 1994/1995 Mid-term Measures Survey, and the 1990 EPA report. A survey for calendar year 2003 is currently in progress. CARB compiled data for over 200 individual sub-categories. Data obtained from these surveys have been used to create the most comprehensive inventory on consumer products to date. The results from each of these surveys were used to update the CARB's database to account for increased growth in consumer products market coverage, to develop regulations and control strategies and to update the California SIP.

The methodology to estimate emissions of total organic gases used statewide sales of each product from the survey multiplied by the percent of each compound that is in the total organic gas definition in that product. The percentage of total organic and reactive organic compounds in each product was obtained from speciation data collected during the surveys.

The basis and assumptions CARB used to generate emission inventories of consumer products included the following:

- A down-the-drain factor for hand soaps and laundry detergents applied to emissions.
- Statewide emissions apportioned to each county by the ratio of the county population and the statewide population.
- The number of units of products sold equals the number of units used.
- The entire quantity of organic compound contained in the consumer products inventory is ultimately emitted to the atmosphere, with the exception of those products with down-the-drain factors.

A summary of 1997 sales and emissions of consumer and commercial products based on survey results is provided in Table 2.2.

New York Consumer Products Methodologies

In the late 1980s the New York State Department of Environmental Conservation (DEC) contracted with MACTEC to perform an analysis of regulatory alternatives for controlling VOC emissions from consumer and commercial products in the New York City metropolitan area as well as in the entire state. DEC specifically asked MACTEC to evaluate the following nine categories of consumer and commercial products: adhesives, all purpose cleaners, disinfectants, air fresheners, hair sprays, animal insecticides, other insecticides, insect repellants, and spray paints. The emissions inventory included products sold to retail customers for household use along with products marketed by wholesale distributors for use in commercial or institutional settings such as beauty shops, schools, and hospitals. Development of the inventory involved the use of three approaches: on-site shelf survey, manufacturer and distributor survey, and analysis of market research data. Using these approaches, MACTEC obtained data on annual usage and VOC content for each product category and form (aerosol, liquid, or solid). A summary of the results of the inventory for the New York City metropolitan area are summarized in Table 2.3.

Table 2.1
Summary of EPA Per Capita Emission Rates for Selected Major Categories
Of Consumer and Commercial Products
(Pre-Federal Emission Standards)

Category	VOC	Adjusted	Adjusted	VOC	Per Capita
Category	Content	Product	VOC	Emitted	Emissions
	Reported	Sales	Content	(tons/yr)	(lb/yr/person)
	(tons/yr)	(tons/yr)	(tons/yr)	(tolis/y1)	(ib/yi/person)
	(tolis/yl)	Personal Car			
Hair Care	178,685.53	752,801.82	189,794.74	184,564.91	1.49
Deodorants and	31,061.1	62,736.62	31,075.94	31,075.94	0.251
Antiperspirants	31,001.1	02,730.02	31,073.74	31,073.74	0.231
Fragrances	17,880.98	38,811.03	18,822.08	18,665.72	0.151
Powders	3,374.64	102,703.5	3,552.25	3,552.25	0.0286
Nail Care	4,489.98	12,744.33	4,726.29	4,725.94	0.0381
Facial and Body	7,245.2	146,885.0	7,626.52	7,325.39	0.0591
Oral Care	28,134.66	297,080.94	35,504.5	1,775.22	0.0143
Health Use	5,854.98	56,381.44	6,163.13	6,163.13	0.0497
Miscellaneous	42,458.44	841,356.3	49,223.93	29,467.94	0.238
Wilsechaneous	12,130.11	Household	· · · · · · · · · · · · · · · · · · ·	25,107.51	0.230
Hard Surface	55,449.94	1,168,799.68	59,534.72	22,451.79	0.181
Cleaners	33,113.51	1,100,777.00	37,331.72	22, 131.79	0.101
Laundry	58,204.28	5,159,030.39	74,143.96	7,988.92	0.0644
Fabric and	6,148.55	81,954.64	6,236.63	5,326.49	0.043
Carpet Care	3,1 . 3.00	01,50	0,200.00	6,828.15	0.0.0
Dishwashing	26,690.45	1,034,419.8	34,173.77	1,574.14	0.0127
Waxes and	12,123.9	220,611.58	12,878.47	12,878.47	0.104
Polishes	•	,	•		
Air Fresheners	34,360.44	141,300.1	38,155.8	33,723.56	0.272
Shoe and	230.92	1,086.92	302.95	302.95	0.00244
Leather Care					
Miscellaneous	48,869.35	159,742.23	55,798.64	13,800.67	0.111
		Adhesives an	nd Sealants		
Consumer	55,290.96	458,830.69	61,434.4	61,434.4	0.495
Adhesives					
Sealants	8,108.4	199,965.67	9,009.33	9,009.33	0.0727
		FIFRA-Regula	ated Products	<u> </u>	
Insecticides	53,592.29	286,284.39	59,216.41	59,216.41	0.478
Fungicides and	39,345.83	169,522.4	41,985.84	41,985.84	0.339
Nematicides					
Herbicides	63,730.28	440,664.34	63,767.92	63,410.28	0.511
Antimicrobial	33,700.1	457,349.5	34,271.11	17,916.74	0.144
Agents					
Other FIFRA-	37,810.47	57,811.67	37,890.79	37,890.79	0.306
Regulated					
Products					

2-4

Table 2.2

1997 Consumer and Commercial Products Survey
Summary of Sales and Emissions (as of 3/21/00)

				Ad	usted E	mission	18*					
Cat. Code	Category Name	Sales (tpd)	Adjusted** Sales (tpd)	VOC (tpd)	PCBT F (tpd)	MeCI (tpd)	TCA (tpd)	VMS (tpd)	Acetone (tpd)	CO2 (tpd)	HFC-152a (tpd)	PERC (tpd)
1101	Arts and Crafts Adhesives	0.10	0.11	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
1102	Automotive Adhesives	0.83	0.91	0.07	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
1103	Carpet and Tile Adhesives	0.67	0.74	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
1104	Construction and Panel Adhesives	3.80	4.19	0.99	0.00	0.00	0.00	0.00	0.18	0.00	0.00	0.00
1105	Contact Adhesive	0.40	0.44	0.26	0.00	0.01	0.00	0.00	0.01	0.00	0.00	0.00
1106	General Purpose Adhesive	8.67	9.54	0.17	0.00	0.00	0.00	0.01	0.00	0.00	0.00	0.01
1107	Aerosol Adhesive (including industrial)	2.27	2.86	1.80	0.00	0.08	0.00	0.00	0.20	0.00	0.00	0.00
1108	Pipe Cements and Primers	1.60	1.76	1.19	0.00	0.00	0.00	0.00	0.18	0.00	0.00	0.00
1109	Woodworking Glues	2.84	3.12	0.07	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
1201	Caulking Compounds	49.01	53.91	1.92	0.00	0.00	0.00	0.46	0.08	0.00	0.00	0.00
1202	Cold Process Roof Cements	30.00	33.01	5.78	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
1203	Wood Fillers	2.34	2.58	0.18	0.00	0.00	0.00	0.00	0.10	0.00	0.00	0.00
2101	Bug and Tar Removers	1.21	2.55	0.59	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2102	Carpet and Upholstery Cleaners	22.45	24.69	0.21	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2103	Automotive Hard Paste Waxes	1.28	1.41	0.89	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2104	Automotive Instant Detailers	1.46	1.61	0.03	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2105	Automotive Waxes/Polishes/Sealants/	58.60	64.46	1.63	0.00	0.00	0.00	0.06	0.00	0.00	0.00	0.00
2106	Rubber and Vinyl Protectants	17.25	18.97	1.53	0.00	0.00	0.00	2.42	0.00	0.00	0.00	0.01
2107	Automotive Rubbing or Polishing Comp	4.18	4.60	0.88	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2108	Tire Cleaners	3.08	3.39	0.34	0.00	0.03	0.00	0.23	0.00	0.00	0.00	0.00
2109	Vinyl and Leather Cleaners	0.34	0.37	0.04	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2110	Wheel Cleaners	4.41	4.85	0.12	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2201	Battery Cleaners	0.10	0.11	0.03	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2202	Automotive Brake Cleaners	11.69	12.86	5.61	0.00	0.29	0.10	0.00	2.20	0.43	0.00	4.14
2203	Carburetor, Choke Cleaners	8.87	9.76	6.48	0.00	0.31	0.00	0.00	1.54	0.15	0.00	0.00
2204	Engine Degreasers	9.88	11.85	2.21	0.00	0.02	0.00	0.00	0.00	0.04	0.00	0.08

Table 2.2

1997 Consumer and Commercial Products Survey
Summary of Sales and Emissions (as of 3/21/00)

				Ad	usted E	mission	8*					
Cat. Code	Category Name	Sales (tpd)	Adjusted** Sales (tpd)	VOC (tpd)	PCBT F (tpd)	MeCI (tpd)	TCA (tpd)	VMS (tpd)	Acetone (tpd)	CO2 (tpd)	HFC-152a (tpd)	PERC (tpd)
2205	Solvent Parts Cleaner	3.38	3.72	1.63	0.00	0.02	0.22	0.00	0.01	0.00	0.00	0.00
2206	Tire Sealants and Inflators	3.95	4.34	0.89	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.81
2207	Undercoatings	0.71	2.40	0.71	0.00	0.02	0.00	0.00	0.02	0.00	0.00	0.00
2208	Automotive Windshield Washer Fluids	11.53	51.21	8.29	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
3101	Brush Cleaners	0.66	0.73	0.15	0.00	0.00	0.00	0.00	0.02	0.00	0.00	0.00
O TOLL	Grafitti Removers	1.18	1.30	0.18	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.01
	Paint Removers or Strippers	5.49	17.25	6.30	0.00	7.62	0.00	0.03	1.01	0.01	0.00	0.01
3104	Paint Thinners	25.85	28.44	26.20	0.01	0.00	0.00	0.00	2.03	0.00	0.00	0.00
Secretary II	Multipurpose Solvents	19.17	21.09	15.08	0.00	0.05	0.05	0.01	3.93	0.01	0.00	0.07
3202	Electronic Cleaner	0.79	0.86	0.19	0.00	0.00	0.00	0.00	0.00	0.02	0.00	0.01
3203	Adhesive Remover	0.60	0.66	0.34	0.00	0.03	0.00	0.00	0.02	0.00	0.00	0.01
4101	Disinfectants	1204.55	1325.01	6.71	0.00	0.00	0.00	0.00	0.00	0.18	0.00	0.00
4102	Sanitizers	482.12	530.33	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
4103	Sterllants (not including ethylene oxide	1.95	2.14	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
4201	Non-selective Herbicides/Defoliants	1647.96	2966.33	4.09	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
4202	Selective Herbicides/Defoliants	150.55	165.61	0.12	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
4301	Flea and Tick Insecticide	1.61	1.77	0.15	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
7 6766	Flying Insect insecticide	6.05	6.65	0.70	0.00	0.00	0.09	0.00	0.00	0.00	0.01	0.00
4303	Wasp and Hornet Insecticide	2.24	2.47	1.43	0.00	0.00	0.01	0.00	0.00	0.04	0.00	0.00
4304	Lawn and Garden Insecticides	286.56	315.22	1.92	0.00	0.00	0.00	0.00	0.12	0.00	0.00	0.00
4305	Crawling Bug Insecticides	74.77	82.25	3.91	0.00	0.00	0.41	0.00	0.00	0.09	0.00	0.00
4306	Insecticide Foggers	2.20	2.42	0.94	0.00	0.00	0.01	0.00	0.00	0.00	0.00	0.00
4401	Insect Repellants	2.91	3.20	2.74	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
4402	Fungicides and Nematicides	57.43	63.18	0.07	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5101	Carpet and Upholstery Cleaners	1235.13	1358.65	1.13	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5102	Carpet Deodorizers	7.63	8.39	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

Table 2.2

1997 Consumer and Commercial Products Survey
Summary of Sales and Emissions (as of 3/21/00)

				Ad	usted E	mission	18*					
Cat. Code	Category Name	Sales (tpd)	Adjusted** Sales (tpd)	VOC (tpd)	PCBT F (tpd)	MeCI (tpd)	TCA (tpd)	VMS (tpd)	Acetone (tpd)	CO2 (tpd)	HFC-152a (tpd)	PERC (tpd)
5103	Spot Removers	35.35	38.88	0.71	0.00	0.00	0.01	0.00	0.00	0.00	0.00	0.00
5104	Fabric Protectants	1.58	1.74	0.41	0.00	0.00	0.00	0.01	0.00	0.00	0.00	0.00
5201	Floor Wax Strippers	100.24	180.43	4.01	0.00	0.00	0.00	0.00	0.01	0.00	0.00	0.00
5202	General Purpose Cleaners	66942.81	73637.09	8.18	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.07
5203	General Purpose Degreasers	209.75	230.73	2.31	0.00	0.01	0.00	0.00	0.00	0.01	0.06	0.08
5204	Glass Cleaners	92.66	101.92	3.70	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5205	Metal Polishes/Cleansers	4.40	4.84	0.47	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01
5206	Oven Cleaners	11.60	12.76	0.49	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5207	Tollet Bowl Cleaners	98.95	108.84	0.15	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5208	Tub, Tile and Sink Cleaners	51.57	56.72	0.66	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5301	Laundry Prewash	37.89	41.68	0.23	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5302	Laundry Starches, Sizings, etc.	27.02	29.73	1.26	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5401	Dusting Alds	24.89	27.37	0.45	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5402	Flexible Floor Wax/Polish	45.61	50.17	1.34	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5403	Non-resillent Floor Wax/Polish	1.52	1.67	0.07	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5404	Wood Floor Wax/Polish	1.17	1.29	0.73	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5405	Furniture Waxes and Polishes	13.12	14.43	2.15	0.00	0.00	0.00	0.05	0.00	0.01	0.00	0.00
5406	Shoe Care Products	2.03	2.23	1.00	0.00	0.00	0.00	0.01	0.00	0.00	0.00	0.00
5501	Multi-purpose Lubricant	13.26	14.59	4.66	0.00	0.02	0.00	0.00	0.00	0.16	0.00	0.07
5502	Silicone Based Multi-purpose Lubrican	0.93	1.02	0.84	0.00	0.01	0.00	0.01	0.00	0.02	0.00	0.03
5503	Penetrant	1.59	1.74	1.20	0.00	0.00	0.00	0.00	0.01	0.05	0.00	0.01
5504	Specialty Lubricant	12.18	13.40	0.37	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.00
5601	Single Phase Aerosols Air Fresheners	0.69	0.75	0.23	0.00	0.00	0.00	0.00	0.20	0.00	0.06	0.00
5602	Dual Phase Aerosol Air Fresheners	13.76	15.14	4.57	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5603	Dual Purpose Air Freshener/Disinfecta	0.16	0.17	0.03	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5604	Liquid/Pump Spray Air Fresheners	41.37	45.51	0.54	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

Table 2.2 1997 Consumer and Commercial Products Survey Summary of Sales and Emissions (as of 3/21/00)

				Adj	usted E	mission	18*					
Cat. Code	Category Name	Sales (tpd)	Adjusted** Sales (tpd)	voc (tpd)	PCBT F (tpd)	MeCl (tpd)	TCA (tpd)	VMS (tpd)	Acetone (tpd)	CO2 (tpd)	HFC-152a (tpd)	PERC (tpd)
5605	Solid/Gel Air Fresheners	16.57	18.23	2.84	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5701	Charcoal Lighter Materials	7.34	15.30	4.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5702	Aerosol Cooking Sprays	3.17	3.48	0.63	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
6101	Underarm Antiperspirants	20.82	22.91	2.30	0.00	0.00	0.00	6.50	0.01	0.00	0.72	0.00
6102	Underarm Deodorants	4.77	5.25	1.47	0.00	0.00	0.00	0.10	0.00	0.00	0.00	0.00
6201	Astringents/Toners	19.44	21.38	2.08	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
6202	Hand and Body Lotions	46.77	51.44	0.30	0.00	0.00	0.00	0.14	0.00	0.00	0.00	0.00
6301	Personal Fragrance Product (<20% Fr	10.59	11.64	8.57	0.00	0.00	0.00	0.00	0.00	0.00	0.01	0.00
6302	Personal Fragrance Product (>20% Fr	0.39	0.43	0.38	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
6401	Hair Spray	40.52	51.87	40.13	0.00	0.00	0.00	0.03	0.00	0.01	0.89	0.00
6402	Hair Mousses	7.63	8.39	0.77	0.00	0.00	0.00	0.00	0.00	0.00	0.08	0.00
6403	Hair Shines	0.41	0.45	0.22	0.00	0.00	0.00	0.08	0.00	0.00	0.00	0.00
6404	Hair Styling Gels	21.38	23.51	0.36	0.00	0.00	0.00	0.03	0.00	0.00	0.00	0.00
6501	Nail Polish	1.03	1.13	0.74	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
6502	Base coats, Undercoats	0.15	0.16	0.11	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
6503	Nail Polish Removers	2.76	4.06	0.85	0.00	0.00	0.00	0.00	2.25	0.00	0.00	0.00
6601	Rubbing Alcohol	15.47	17.02	10.71	0.00	0.00	0.00	0.00	0.01	0.00	0.00	0.00
6602	Shaving Creams	8.84	9.73	0.38	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
6603	Shaving Gels	8.18	8.99	0.64	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
6604	Foot Powders	0.42	0.46	0.09	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
6605	Personal Hyglene Sprays	0.55	0.60	0.55	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Totals		73508	82152	236.02	0.01	8.53	0.93	10.20	14.17	1.25	1.84	5.42

Adjustment Factor is the Difference Between Adjusted Sales and Reported Sales
 All Values are Adjusted Assuming 30 Percent Market Coverage Unless Boided. Adjustments for Boided Values are Discussed in Cover

Table 2.3
Estimated Annual VOC Emissions from Usage of Consumer and Commercial Products in New York City

Product Type	User Type	Emissions (tons/year)
Adhesives	Household	Not available
	Commercial	1,270
	Total	1,270
Hairsprays	Household	3,328
	Commercial	3,611
	Total	6,939
All Purpose Cleaners	Household	3,894
	Commercial	655
	Total	4,549
Disinfectants	Household	2,764
	Commercial	647
	Total	3,411
Air Fresheners	Household	866
	Commercial	314
	Total	1,180
Animal Insecticides	Household	5
	Commercial	32
	Total	37
Other Insecticides	Household	413
	Commercial	619
	Total	1,032
Insect Repellants	Household	33
	Commercial	15
	Total	48
Spray Paints	Household	4,481
<u> </u>	Commercial	0
	Total	4,481
Total		22,947

2-9

Section 3.0 Development of Clark County Specific Data-Retail

This section of the report describes the purpose for surveying companies that sell consumer products to the public and the methodology used to implement the survey, collect the sales data, and analyze the data received.

Survey Background

The objectives of this project among others included:

- Generation of a source category list of consumer products that are sold and used within Clark County
- Development of data collection methods to identify product source categories that are sold and used within Clark County.

The source category list of consumer products sold and/or used in the County was based on California's database of products found in their regulations. Table 3.1 identifies the product source categories considered in this study. This product list was selected based on the relative contribution of emissions from the use of personal care products, cleaners, and general degreasers that likely represent the majority of VOC emissions in Clark County. As shown in Table 2.2, the use of hair care products, cleaners, and general degreasers represent over 75% of the VOC emissions from consumer product use in California. It is expected that the use of these products contributes over 90% of the VOC emissions from consumer product use in Clark County.

The development of a database to document the quantity and usage of products identified in Table 3.1 was accomplished through a survey sent to retailers, department stores, convenience stores, grocery stores, and home improvement and janitorial supply companies that would likely sell products identified in Table 3.1. The survey forms, directions and cover letter sent to representative retailers are provided in Appendix A.

MACTEC prepared the database of companies from several sources including internet searches by product category, telephone books, corporate websites, product research groups, and observation. In addition, California's database of manufacturers of consumer products sold in the State was obtained to supplement and check the Clark County database. Major national corporations with multiple outlets, e.g., grocery stores, pharmacies, and home improvement and department stores, were identified through their corporate headquarters where possible. In most cases corporate or regional headquarters were located out of State. Convenience stores, janitorial supply and some hardware stores were locally based and managed. The survey was sent to a representative sample of these local stores. The majority of retailers reside in the greater Las Vegas valley but retailers in other populated areas of the County, e.g., Laughlin, were also considered. The database of retailers was generated by type of store and/or product. The database consists of company name, address and city, phone number, point of contact and title, if available. The database was updated and improved on a continuing basis through telephone follow-up. The resulting database is contained in Appendix B.

Table 3.1 Product Source Categories Considered

Category	Includes	Example Products (Not All-Inclusive)
Hair Care	Color, Styling, Mousse, Spray, Conditioner, Bleach/Lightener, Growth Retardant/Inhibitor, Shine, Tonic/Restorer, Shampoo, Lice Removers, Wig Cleaners, Pet Shampoo	 White Rain Pearberry Hair Spray 7 oz. Sun-In Super Streaks Sally Hansen Crème Hair Bleach for Face L'Oreal Hair Color Remover Kit Revlon Colorstay Citre Shine Instant Conditioner St. Ives Hair Repair No Frizz Serum White Rain Select Effects Leave In Conditioner L'Oreal Casting Color Spa Grecian Moustache & Beard Haircolor – Dark Brown Jergens Naturally Smooth Moisturizer Vidal Sassoon Polishing Drops Got2B Glued L'Oreal Kids Styling Gel VO5 Mousse Jheri Redding Straightening Gel Rusk Being Slick Pomade Minoxidil AVO Flea & Tick Shampoo Thermasilk Heat Activated Shampoo Daily Clarifying Super Star Fantastic Wig Cleaner Lice Egg Remover Combing Gel
Nail Care	Coating, Artificial Nail, Wrap, Glue Remover, Polish Thinner, and Drying Enhancer	 Sally Hansen Dries Instantly Base Coat Sally Hansen Artificial Nail Remover Revlon Nail Builders – Get Smoother Ridge Filler Naturistics 60 Second Quick Dry Top Coat L'Oreal Shock Proof Nail Enamel Orly Smudge Fixer Revlon Professional Quick Dry Liquid Almay Massage & Grow Nail and Cuticle Wax Nail Experts Liquid Silk Wrap
Body Wipes	Baby Wipes, Anti-bacterial Wipes, Refreshing Body Cloths, Medicated Rectal/Vaginal Pads, Hair Removal Towelette, Hand Cleaner Wipes, Pet Shampoo Wipes	 Pampers Sensitive Touch Wipes, 72 ea. WetOnes Antibacterial Wipes, Wild Watermelon & Ballistic Berry, 24 ea. Shower to Shower Refreshing Body Cloths, Island Fresh 30 ea. Tucks Hemorrhoidal Pads with Witch Hazel, 40 ea. Petkins Doggy Wipes, pkg. of 6
Personal Foaming Products	Foaming Body Wash, Foaming Bath, Foaming Hand Cleaner, Foaming Face Wash, Anti-bacterial Foam, Pet Foaming Cleanser, Acne Wash Foaming Cleanser	 Dove Essential Nutrients Self-Foaming Cleanser 6.76 oz Pond's Clear Solutions Deep Pore Foaming Cleanser Vagisil Foaming Wash Fresh Clean Scent 1.6 oz Dial Complete Foaming Hand Wash 7.5 oz

Table 3.1 Product Source Categories Considered (continued)

Category	Includes	Example Products (Not All-Inclusive)
Personal Hygiene Products	Feminine Sprays, Antifungal Sprays & Liquids, Foot & Sneaker Sprays, Jock Itch Sprays	 Lotrimin AF Jock Itch Spray Powder 100g FDS Feminine Deodorant Spray Baby Powder 1.5 oz Tinactin Antifungal Deodorant Powder Spray 100g
Shaving Gel		 Skintimate Shave Gel Sensitive Skin 7 oz Edge Active Care Gel Clean 7 oz King of Shaves AlphaGel Shaving Gel Antibacterial Formula 5.95 oz
Insect Repellant (NON-Aerosol)	Insect Repellents for humans and pets	 10 Hour The Insect Repellent Pump 2 oz Deep Woods Off! With Sunscreen Coppertone-R Bug and Sun Cutter All Family Insect Repellent Towelettes
Leather Care	Cleaner, Polishes, Conditioners, Saddle Soaps, Ball Glove Oils, Liquid Pine Tar, Dyes, Dressings	 Kiwi Leather Dye, Black Kiwi Sport Shoe Stuff Rain and Stain Kiwi Suede and Nubuck Cleaner Kiwi Outdoor Mink Oil
Footwear Care Product	Cleaners, Oils, Shoe Stretch, Conditioners, Polishes, Odor Control, Saddle Soaps	 Kiwi Sport Athletic Shoe Deodorant and Sanitizing Kiwi Leather Scuff Cover, Black
Fabric or Leather Waterproofer		 Scotchgard Heavy Duty Water Repellent Rain X Weather Guard Kiwi Outdoor Wet Pruf
Fabric Refresher		 Febreze Lysol Disinfectant Spray Plus Fabric Refresher Arm & Hammer Vacuum Free Foam Carpet Deodorizer
In-dryer Fabric Care	Dryer Activated Cloths	• Dryel
Wrinkle-Releasing Spray	Wrinkle releasing sprays	Downy Wrinkle Releaser, 500 mL
Anti-Static Product	Concentrates, Sprays, Floor Finishes	 Static Guard 5.5 oz Endust for Electronics Anti-Static Cleaning and Dusting
Electronic Cleaner		 3M 16-101 General Purpose Contact Cleaner Endust for Electronics Floppy Drive Head Cleaner Endust for Electronics Wipes, 70 count
Jewelry Cleaner		Tarn-X Jewelry Cleaner
Toilet or Urinal Cleaner/Deodorizer	Bowl Cleaners, Tank Cleaners, Drop-in Cleaners, Deodorizers	Vanish Hang-InsLime A Way Toilet Bowl CleanerLysol Cling Toilet Bowl Cleaner
Wood Cleaner	Cleaners, Preservatives, Build-up Removers, Polish	 Orange Glo Wood Care Kit Mop & Glo Hard Wood Floor Cleaner

Survey Distribution

Once MACTEC developed the list of survey recipients, the accompanying cover letter, and the survey forms, a package was sent to each company by regular mail. Several of the companies contacted DAQEM or MACTEC to request additional information. A summary of those contacts is provided in Table 3.2. MACTEC also contacted all remaining companies to which the survey was sent to ensure that the package had been received, to offer to answer any questions, and to determine the recipient's intention regarding providing a response. MACTEC left messages in cases that the contact could not be reached. We answered questions and provided additional information by facsimile. In most cases, the recipients indicated that they would need additional time to respond to the survey, often citing the simultaneous survey being conducted by the California Air Resources Board. In some cases, the package was not received and MACTEC sent another package as directed by the company official contacted. MACTEC later conducted another round of phone calls to each company that had not yet responded to the survey. We again offered to answer any questions and attempted to determine if and when a response would be submitted. A summary of the results of the phone calls made by MACTEC is provided in Table 3.3.

Survey Responses

The survey responses actually received from the companies are summarized in Table 3.4. In some cases, the companies indicated that they did not sell any of the products identified in the survey package. In cases that sales data was supplied, the responses varied with respect to the type and completeness. Some responses were provided only in hard copy form and some were provided electronically in various formats. Some of the responses supplied all requested data including VOC and individual compound content of each product. Others only provided the number of units sold and sizes for each product.

Survey Utility

The usefulness of the survey data is dependent on the number of responses received and the completeness of those responses. The survey response rate was very low in that only five companies provided data. Of those five companies, only two provided sufficiently complete data to be of any use. None of the replying companies provided complete VOC/product composition data, which is necessary for making the VOC emission calculations. MACTEC determined that this data was insufficient to use in any fashion for preparing emissions inventories for Clark County. Therefore, a secondary source of data was considered and obtained. The sales and VOC content data contained in the CARB 2001 Consumer and Commercial Products Survey was chosen based on its completeness and representativeness of the data that would have been collected from the surveys for Clark County. The methodology used to complete the 2002 and 2003 emission inventories is discussed in Section 6.0 of this report.

Table 3.2 Clark County Consumer Products Survey Summary of Inquiries Received

Company/Location	Name	Phone/Fax No.	Date	Comments
Walgreens/Deerfield IL	Bryan Schneider	847.914.2440/ 847.914.2660	10/12/04 and later	Responded to their questions; will provide Excel spreadsheet and names of manufacturers; will likely need until mid December to supply data
Target Corporation/ Minneapolis MN	Jill Gilchrist	612.761.4589/	10/12/04	Indicated that they have no questions at present and will attempt to respond by mid November
Target Corporation/ Minneapolis MN	Shaun Nicholson	612.761.1009/	11/4/04	Answered some questions regarding survey
Longs Drug Stores/ Walnut Creek CA	Alan Pope	925.210.6889/ 925.210.6202	10/14/04	Faxed table missing from survey package; will need additional time
Safeway/Pleasanton CA	Sharon Plouffe	925.226.5097/ 925.226.5030	10/20/04 and later	Faxed table missing from survey package; said survey requests more than CARB survey and may not be able to respond but if able may need three months
Pier 1 Imports/Fort Worth TX	John Weisert	817.252.7863/ 817.252.7349	10/19/04	Do not sell any of the product categories in our table and will respond with that information; their SIC may be misleading
Sam's Club (Wal Mart)/Bentonville AR	Heather Weeks	479.204.8584/ 479.277.5844	10/21/04	Faxed table missing from survey; indicated that more time would be needed
MGM Grand/Las Vegas	Jack Stone	702.891.3049	11/18/04	Told him to provide data on products sold in gift shop as well as cleaning products used; use Excel or survey forms; and return data to DAQEM
Albertsons/Boise ID	Mark Schwartz	208.395.3910	11/29/04 and later	Answered questions on missing table and on who should receive response to survey
Caesar's Entertainment/Las Vegas	Judy Glasgow	702.866.1263	11/30/04	Indicated that the response to the survey should be sent to Harish Agarwal
Treasure Island/Las Vegas	Kirsten Naylor	702.894.7547	12/3/04	Indicated that we would like data on products sold in gift shop as well as cleaning products used; identified the other MGM hotels that received the survey
May Department Stores	Charles Miller	314.342.6459	12/13/04	Asked some questions including whether there is a legal requirement to provide the data
ACE Hardware	John Van Zeyl	630.990.8910	12/17/04	Answered questions earlier for Shirley; Van Zeyl indicated that he is sending the data by Federal Express for delivery on 12/20
Waxie Sanitary Supply	Stacy Hunt Ross	858.292.8111	3/10/05	Answered questions about product type code, products to be included in response, and MSDS; will provide data next week

Table 3.3 Summary of Phone Call Results

Company	POC	Location	Date Called: December 2004	Date Called: February 25, 2005	Date Called: March 4, 2005
Sam's Club	Pam Spies	Bentonville, AR	Heather Weeks called- needs more time; faxed table	forwarded package to someone else - unknown	Heather is too busy with the mandatory CA VOC study
7-Eleven	Marlo Michalek	Dallas, TX	Left detailed voice mail message	Left detailed voice mail message	Left detailed voice mail message
Target	Kristen Knowles	Minneapolis, MN	Shaun Nicholson called- had questions	do not participate in surveys	
Kmart	Paul Guyardo	Troy, MI	Left detailed message with Gail	Left detailed voice mail message	Left detailed voice mail message
Vons	Jerry Scorsatto	Arcadia, CA	Forwarded to Sharon Plouffe at corporate	Left detailed voice mail message	Sharon Plouffe doesn't have time
Smith's	Dirk Burningham	Salt Lake City, UT	Left detailed voice mail message-Dick & Carma Howard	Left detailed voice mail message	Left detailed voice mail message
Safeway	Brian C. Cornell	Pleasanton, CA	Sharon Plouffe called-may not respond; needs more time	Left detailed voice mail message	Sharon Plouffe doesn't have time
Kroger	Evan Anthony	Cincinnati, OH	Do business in Clark County only as Smith's Food & Drug	Left detailed voice mail message	
Food 4 Less	Eddie Vasquez	Compton, CA	Will supply data by end of December		
Raley's	Kathy Herbold	W. Sacramento, CA	Have no stores in County- sold to Smith's 3 years ago		

Table 3.3 Summary of Phone Call Results (continued)

Company	POC	Location	Date Called: December 2004	Date Called: February 25, 2005	Date Called: March 4, 2005
Ross Stores	Janet Kanios	Newark, CA	Moved but package forwarded-provided correct address, etc.		
Ross Stores	Katie Lougnot	Pleasanton, CA	Correct name and address for Ross Stores		
Pier 1 Imports	Mike Foulkes	Ft. Worth, TX	John Weisert called-do not sell any products on list		
Mervyn's	Ms. Lee Walker	Hayward, CA	Left detailed voice mail message	Left detailed voice mail message	Left detailed voice mail message
CVS	Chris Bodine	Woonsocket, RI	Tina Egan of legal dept.said they would consider	NO PHONE #	Tina says it got passed on, says will call back
JC Penney	Nick Bomersbach	Plano, TX	Bomersbach asked questions, said they would get back to us	NO PHONE #	Left detailed voice mail message
Big A Drug Store	Dave Wright	South Gate, CA	No stores in County- suggested Amerisource Bergen contact	Left detailed voice mail message	
Walgreens	Doug Egan	Deerfield, IL	Bryan Schneider called- had questions; needs more time	Left detailed voice mail message	Unable to get through to line
Rite Aid	John Learish	Camp Hill, PA	Michael Yount in legal said they would consider responding	Left detailed voice mail message	Left detailed voice mail message

Table 3.3 Summary of Phone Call Results (continued)

Company	POC	Location	Date Called: December 2004	Date Called: February 25, 2005	Date Called: March 4, 2005
Longs Drugs	Todd Vasos	Walnut Creek, CA	Alan Pope called-needs more time; faxed table	NO PHONE #	Alan had assigned it to someone and thought it had been sent out - he's looking into it
Dillard's	Ken Eaton	Little Rock, AR	Ken Eaton said they would consider	NO PHONE #	Ken's secretary says we have the wrong contact - says to send it to Jim Benson in Phoenix
Home Depot	John Costello	Atlanta, GA	Doug Zacker of com. Relations sent to Dir. Env. Compliance	NO PHONE #	Left detailed voice mail message
Lowe's	Dale Pond	Mooresville, NC	Left detailed voice mail message for Chris Ahern (her)	NO PHONE #	Doesn't remember getting it
Albertson's	Paul T. Gannon	Boise, ID	Mark Schwartz called-had questions but intend to respond		
Quick Stop	DJ Longa	Fremont, CA	Left detailed voice mail message		
Federated Dept.	Janet E. Grove	Cincinnati, OH	Christine Brandt working on survey and will return	No phone #	Left detailed voice mail message, Christine is on vacation until next week
May Department Stores	Mary Morgan	N. Hollywood, CA	Requested that survey package be resent		
Wal-Mart	Robert F. Connolly	Bentonville, AR	Heather Weeks is handling Wal-Mart survey and Sam's Club	NO PHONE #	Heather is too busy with the mandatory CA VOC study

Table 3.3 Summary of Phone Call Results (continued)

Company	POC	Location	Date Called: December 2004	Date Called: February 25, 2005	Date Called: March 4, 2005
ACE Hardware	Lori Bossman	Oakbrook, IL	John Van Zeyl called-sent data by Fed Ex to arrive 12/20		
MGM Grand & NY NY Hotels	Jack Stone	Las Vegas, NV	Jack Stone called-had questions; part of MGM		
Bellagio	Larryl Lamb	Las Vegas, NV	Part of MGM		
Boardwalk Hotel	Joe Benson	Las Vegas, NV	Part of MGM		
Primm Valley Casino Resorts	Frank Scharadin	Jean, NV	Part of MGM		
The Mirage	Lisanne Bogle	Las Vegas, NV	Part of MGM		
TI	Kirstin Naylor	Las Vegas, NV	Part of MGM-Mark Stolarczyk of MGM Mirage to handle all	Left detailed voice mail message	
Caesars Entertainment	Steven N. Rosen	Las Vegas, NV	Was given different person and asked to resend survey		
Caesars Entertainment	Steven J. Lyons	Las Vegas, NV	New name and address for Caesar's Entertainment	Left detailed voice mail message	Says went to Tom Irvin, spoke with him, doesn't know, says will call back
Boyd Gaming	Marianne Boyd Johnson	Las Vegas, NV	Secretary trying to find survey package		
Saks Fifth Avenue	Vicky Forinos	Birmingham, AL	Was given different person and asked to resend survey		

Table 3.3 Summary of Phone Call Results (continued)

Company	POC	Location	Date Called: December 2004	Date Called: February 25, 2005	Date Called: March 4, 2005
Saks Fifth Avenue	Terron Schaefer	New York, NY	New name and address for Sak's Fifth Avenue		
Speedee Mart	NA	Las Vegas, NV	Requested that survey package be resent	Left detailed voice mail message for Mike	Left detailed voice mail message for Mike
Short Line Express	Liz Lutz	Las Vegas, NV	Requested that survey package be resent	SEE WHAT SHE CAN DO	Left detailed voice mail message for Mike
Amerisource Bergen Corp	Fred Stern	Chesterbrook, PA	New name and address for Good Neighbor Pharm.		
MGM Mirage	Mark Stolarczyk	Las Vegas, NV	To respond for all of MGM	Left detailed voice mail message	Remembers survey, thinks someone has it, will call back
Mandalay Resort Group	Darlene Ghirardi	Las Vegas, NV	Did not send survey until 1/4/2005		
Harrah's Corp.	Ginny Shanks	Las Vegas, NV	Did not send survey until 1/4/2005	Left detailed voice mail message	Ginny Shanks secretary says I'm speaking to the wrong person
Woodworker's Emporium	John Henderson	Las Vegas, NV	Do not sell any products on list		
TruServ Corporation	Carol Wentworth	Chicago, IL	Left detailed voice mail message	Left detailed voice mail message	
Advance Janitorial Supplies	NA	Las Vegas, NV	Did not send survey until 2/9/2005		Left detailed message
Shuman & Assoc. Janitorial Supplies	NA	Las Vegas, NV	Did not send survey until 2/9/2005		Phone number no longer in service
Waxie Sanitary Supply	NA	Las Vegas, NV	Did not send survey until 2/9/2005		Do not remember seeing survey; otherwise do not plan on submitting any info

Table 3.4 Survey Responses Received

Company Name &	Complete	Data		
Location	(Y/N)	Format	Data Provided	Product/ MSDS Information
Food 4 Less			Category of product (e.g., hair care); item	
Compton, CA	N	hard copy	description; unit size; units sold	None
Albertson's Boise, ID	N	electronic	Category of product; sub-category of product; brand; description of product; unit size of product; sales quantity	None
Amerisource Bergen Corp (Good Neighbor Pharmacy) Chesterbrook, PA	N	hard copy	Category of product; brand name; unit size; unit sales volume	From MSDS: Specific gravity for all products
ACE Hardware Oakbrook, IL	N	electronic	Brand name; item description; size in oz.; units shipped; total sales volumne (lb/yr); dispensing form (e.g., liquid); vendor information	CD provided with approximately 200 MSDS's. Reviewed 10 MSDS's at random, and most provide the specific gravity of the product, but no VOC information.
Waxie Sanitary Supply	N	electronic;	Brand Name; dispensing form; annual sales volume (lb/yr)	CD provides MSDS's of all products on spreadsheet. Only some MSDS's provide VOC information.

Section 4.0 Development of Clark County Specific Data-Tourism/Military

This section of the report describes the purpose for surveying hotels, janitorial services, and military bases that use and perhaps sell consumer products and the methodology used to implement the survey, collect the sales data, and analyze the data received.

Survey Background

The objectives of this project among others included:

- Generation of a source category list of consumer products that are sold and used within Clark County
- Development of data collection methods to identify product source categories that are sold and used within Clark County.

The source category list of consumer products sold and/or used in the County was based on California's database of products found in their regulations. Table 3.1 identifies the product source categories considered in this study. This product list was selected based on the relative contribution of emissions from the use of personal care products, cleaners, and general degreasers that likely represent the majority of VOC emissions in Clark County. As shown in Table 2.2, the use of hair and personal care products, cleaners, and general degreasers represent over 75% of the VOC emissions from consumer product use in California. It is expected that the use of these products contributes over 90% of the total VOC emissions from consumer products in Clark County and probably close to 100% of the emissions from consumer products use by visitors.

The development of a database to estimate the quantity and usage of products identified in Table 3.1 was accomplished through a survey sent to major hotels and hotel management groups shown in Table 3.1. The form and content of the survey and cover letter were changed from the survey of retailers to focus on product usage rates and to a lesser degree product sales in gift shops and hotel retail outlets. The survey forms, directions and cover letter sent to representative hotels and hotel management groups are provided in Appendix C.

MACTEC prepared the database of hotels from several sources including internet searches, telephone books, corporate websites, Las Vegas Convention and Visitors Authority data and observation. The hotel and tourism database focused primarily on the Las Vegas Valley including the towns of Jean and Laughlin. MACTEC's database was constructed in a spreadsheet and included the name, address, phone number, and point of contact. The database was updated, improved and verified through telephone follow-up. The resulting database is contained in Appendix B.

Survey Distribution

Once MACTEC developed the list of survey recipients, the accompanying cover letter, and the survey forms, a package was sent to each hotel or company by regular mail. Several of the hotels contacted MACTEC to request additional information. A summary of those contacts is provided in Table 3.2. MACTEC also contacted all remaining hotels/companies to which the survey was sent to ensure that the package had been received, to offer to answer any questions, and to determine the recipient's intention regarding providing a response. MACTEC left messages in cases that the contact could not be reached. We answered questions and provided additional

information by facsimile. In several cases, the recipients did not understand what information they were being asked to provide so MACTEC made some revisions to the original package sent to the hotels and resent the revised materials to the hotels and janitorial companies. In some cases, the package was not received and MACTEC sent another package as directed by the company official contacted. MACTEC later conducted another round of phone calls to each hotel/company that had not yet responded to the survey. We again offered to answer any questions and attempted to determine if and when a response would be submitted. A summary of the results of the phone calls made by MACTEC is provided in Table 3.3.

Survey Responses

Only one hotel responded to the survey. That response provided data for only toiler bowl cleaner used by the hotel company. In addition, the response seemed to assign all usage to only one of a number of hotels operated by the company and that usage amount seemed sufficient for all their hotels.

Survey Utility

The usefulness of the survey data is dependent on the number of responses received and the completeness of those responses. Because only one questionable response was provided, MACTEC determined that there was insufficient data to use in any fashion for preparing emissions inventories for Clark County. Therefore, a secondary source of data was considered and obtained. The sales and VOC content data contained in the CARB 2001 Consumer and Commercial Products Survey was chosen based on its completeness and representativeness of the data that would have been collected from the surveys for Clark County. The methodology used to complete the 2002 and 2003 emission inventories is discussed in Section 6.0 of this report.

5.0 Analysis of Weekday/Weekend Effects

As discussed in the previous section of this report, the tourist population in Clark County is significant and is expected to add substantially to the usage of and emissions from various consumer products. The 35 million visitors per year in the County contribute additional VOC emissions primarily from the use of personal care products such as hairspray and other hair care products. MACTEC obtained statistical information on visitor and tourism characteristics including length of stay, occupancy rates for weekday and weekend and annual occupancy rates from the Las Vegas Convention and Visitors Authority. We analyzed the data to determine if significant differences occurred in occupancy rates and length of stay from the weekdays defined as Monday through Thursday to the weekend defined as Friday through Sunday. Significant differences in visitor counts between the two time periods could result in significant emission variations from weekdays to weekends.

The results for calendar year 2003 as follows:

- Weekend occupancy rate 92.8%
- Midweek occupancy rate 81.6%
- Average nights stayed 3.6

On the basis of occupancy rate, there is a clear increase in the number of visitors during the weekend. This increase appears to be at least 13.7%, although it could be greater if the number of persons per room also increases. It is reasonable to assume that the weekend increase in emissions is 13.7% compared to a typical midweek day. This weekend factor is important for constructing daily or hourly emission values for an episodic period.

Section 6.0 Emission Inventory Methodology

This section of the report describes the consumer products that were inventoried for Clark County, the correlation of these categories with CARB's categories, the methodology used to complete the 2002 and 2003 emission inventories for Clark County, and adjustments made for VOC content.

Products Inventoried/Correlation of Categories

As discussed in Section 3.0, the source category list of consumer products that MACTEC inventoried was based on California's database of products found in their regulations. Table 3.1 identifies the product source categories that were considered in this study. This product list was selected based on the relative contribution of emissions from the use of personal care products, cleaners, and general degreasers that likely represent the majority of VOC emissions in Clark County. As shown in Table 2.2, the use of automotive products, aerosol coatings, hair care products, cleaners, and general degreasers represent over 75% of the VOC emissions from consumer product use in California. It is expected that the use of these products contributes over 90% of the VOC emissions from consumer product use in Clark County.

Methodology

Due to the small number of surveys returned with usable data (2 total), MACTEC was not able to use the survey data to develop VOC emissions data for Clark County. Therefore, a secondary methodology of calculating representative emissions had to be formulated. Using the data contained in the CARB 2001 Consumer and Commercial Products Survey and the population of California in 2001, MACTEC calculated an emission factor in pounds per day per person for each category to be inventoried for Clark County. These emission factors were then used to calculate the VOC emissions for the permanent residents, military population, and visitors of Clark County for each consumer products category.

The 2002 and 2003 Clark County emission inventories were compiled based on the results of these calculations, including a visitor "bump-up" factor for certain consumer products categories. MACTEC assumed that visitors would have a higher usage rate of certain product categories than permanent residents while in Las Vegas. The "bump-up" factor was applied to the following categories to estimate VOC emissions from product use by visitors:

- Hair styling product: spray
- Shaving gel
- Personal hygiene products
- Shampoo
- Hair styling product: mousse
- Nail polish
- Conditioner
- Hair shine
- Hair styling product: liquid
- Hair styling product: semisolid
- Personal foaming products
- Hair styling product: solid
- Other hair care products

The "bump-up" factor for hair spray was determined based on results from two separate surveys of visitors to the Las Vegas area. MACTEC conducted the surveys at several locations in the area including malls, hotels and other public places such as the marriage bureau office in downtown Las Vegas. The first survey conducted at a local mall and hotel obtained responses from 45 visitors that used hairspray in Las Vegas. For the second survey at the marriage bureau office, MACTEC interviewed 114 additional users of hairspray. For both surveys, MACTEC asked a series of questions to respondents. Only visitors to the County and/or Las Vegas were included in the survey tabulation and analysis. For the surveys, respondents were asked whether they use hairspray and if "yes" whether or not they use hairspray while in Las Vegas, and if "yes" how many times per day they use hairspray.

MACTEC tabulated the results for both survey data sets and calculated bump factors for each data set. For the 45 respondents from the first survey, the "bump-up" factor was determined to be 1.5. For the 114 responses collected at the marriage bureau, the bump factor was calculated to be 1.1. MACTEC combined the results from the two surveys and calculated a weighted average "bump-up" factor of 1.25 additional uses per day per visitor. The "bump-up" factor for all other categories listed above was assumed to be one (1) additional use per day per visitor. All categories of users (permanent residents, military population, visitors, and visitors with the "bump-up factor") were totaled per source category for the 2002 and 2003 base years and future year inventories. The raw data obtained from the two surveys are presented in Appendix D.

Adjustments for VOC Content

MACTEC did not make adjustments for VOC content for the 2002 or 2003 Clark County emissions inventories. Because of the close proximity of Clark County to California and the high number of visitors to Clark County from California, we concluded that the VOC content of products sold in California is representative of the VOC content of products used and sold in Clark County.

Section 7.0 Base Year 2002 and 2003 VOC Emission Inventories

This section of the report describes the methodology used to complete the 2002 and 2003 emission inventories for Clark County. As discussed in the previous section, MACTEC calculated emissions for permanent residents, the military population, visitors, and visitors with a "bump-up" category. For these calculations, we applied per capita emission factors derived from the results of the 2001 consumer products survey conducted by CARB. These results are shown in Table 7.1 for year 2002 and in Table 7.2 for year 2003.

The additional assumptions used to develop the 2002 and 2003 VOC emission inventories, e.g., average length of stay per visitor, military population, etc., are included at the end of Tables 7.1 and 7.2.

Table 7.1 Base Year 2002 VOC Emission Inventory

Catigory Residency (Information Emission Fractor) (Information Emission Fractor) (Information Fractor) (Informati							
Category			Emissions from Permanent Residents of Clark	Emissions from Military	Emissions from Visitors to	Emissions from Additional Visitor	Total VOC Emissions for Clark
Actromotive products			•	•	•	• •	•
Aerosol coatings	- ·	, , ,	` •	• • •	(lb/day)	(lb/day)	
Hair styling product: spray Packaged solvent 4 95E-04 780.9 7.3 161.6 5 949.8 Packaged solvent 4 23E-04 667.5 6.2 673.7 Gen! purpose degreaser 2 46E-04 389.0 3.6 1.9 42.3 392.6 Toilev Urinal Deodorizer 1 30E-04 204.6 1.9 42.3 248.8 Adhesive remover 7 6.2E-05 170.0 1.0 22.1 22.1 121.3 Shaving gel 6 6.78E-05 170.0 1.0 22.1 22.1 152.3 Fabric refresher 6 59E-05 103.9 1.0 104.9 Hulli-purpose remover 5 .4SE-05 86.0 0.8 68.8 Personal hygiene product 5 .14E-05 86.0 0.8 16.8 16.8 16.8 11.5.5 Fabric refresher 6 .59E-05 103.9 1.0 104.9 Hair styling product: mousse 3 .07E-05 48.5 0.5 10.0 10.0 10.0 10.0 Nail polish 2 .23E-05 48.5 0.5 10.0 10.0 10.0 10.0 Nail polish 2 .23E-05 48.5 0.5 10.0 10.0 10.0 10.0 Fair color product: permanent 2 .27E-05 32.7 0.3 6.8 39.7 7.7 7.3 53.2 Electronic cleaner 2 .05E-05 32.7 0.3 6.8 39.7 7.7 7.7 53.2 Electronic cleaner non-aerosol 1.74E-05 29.5 0.3 12.0 3 32.7 Flootwear care product 1 .18E-05 29.5 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 4.7 2.2 2.1 10.2 Toilet/Urinal Cleaner & Deodorizer 1 .18E-05 18.6 0.2 0.1 3.2 18.5 Toilet or urinal cleaner 1 .18E-05 18.6 0.2 0.1 3.0 0.1 1.1 1.1 1.1 7.4 Toilet or			<u> </u>				
Personal Tragrance			· · · · · · · · · · · · · · · · · · ·		207.1	25.0	
Packaged solvent						356.3	
Gent purpose degreaser 2.46E-04 389.0 3.6 392.0 3.6 392.0 348.8					101.0		
Toilet/Urinal Deodorizer							
Adhesive remover					12.2		
Shaving gel					42.3		
Fabric refresher					22.1	22.1	
Multi-purpose remover					22.1	22.1	
Personal hygiene product							
Insect Repellent: Non-aerosol	1 1				16.8	16.8	
Shampoo					10.0	10.0	
Hair styling product: mousse					13.0	13.0	
Nail polish 2.53E-05 40.0 0.4 8.3 8.3 56.9 Conditioner 2.37E-05 37.3 0.3 7.7 7.7 53.2 Hair color product: permanent 2.07E-05 32.7 0.3 6.8 39.7 Electronic cleaner 2.05E-05 32.4 0.3 32.7 23.8 Wood cleaner 1.87E-05 29.5 0.3 227.7 23.8 Solvent parts cleaner: non-aerosol 1.74E-05 22.4 0.3 27.7 27.4 Footwear care product 1.43E-05 22.5 0.2 4.7 27.4 Toiler/Urinal Cleaner & Deodorizer 1.40E-05 22.1 0.2 4.3 25.2 Fabric or leather waterproofer 1.18E-05 20.7 0.2 4.3 25.2 Fabric or leather waterproofer 1.18E-05 18.6 0.2 18.8 18.8 Hair shine 1.04E-05 18.6 0.2 3.4 3.4 23.3 Graffiti remover 9.81E-06 15.5							
Conditioner 2.37E-05 37.3 0.3 7.7 7.7 53.2 Hair color product: permanent 2.07E-05 32.7 0.3 6.8 39.7 Wood cleaner 2.05E-05 32.4 0.3 32.7 Wood cleaner 1.87E-05 29.5 0.3 29.8 Solvent parts cleaner: non-aerosol 1.74E-05 27.4 0.3 27.7 Footwear care product 1.43E-05 22.5 0.2 4.7 27.4 Toilet/Urinal Cleaner & Deodorizer 1.40E-05 22.1 0.2 4.6 26.9 Anti-static product 1.31E-05 20.7 0.2 4.6 26.9 Anti-static product 1.31E-05 20.7 0.2 4.3 25.2 Eabric or leather waterproofer 1.18E-05 11.8E-05 11							
Hair color product: permanent							
Electronic cleaner							
Wood cleaner							
Solvent parts cleaner: non-aerosol	Wood cleaner	1.87E-05					
Footwear care product	Solvent parts cleaner: non-aerosol	1.74E-05	27.4	0.3			27.7
Foilet/Urinal Cleaner & Deodorizer		1.43E-05		0.2	4.7		27.4
Fabric or leather waterproofer		1.40E-05	22.1	0.2	4.6		
Hair shine	Anti-static product	1.31E-05	20.7	0.2	4.3		25.2
Graffiti remover 9.81E-06 15.5 0.1 15.6 Body wipes 9.66E-06 15.2 0.1 3.2 18.5 Leather care product 8.60E-06 13.6 0.1 13.7 Contact adhesive 8.25E-06 13.0 0.1 13.1 Hair styling product: liquid 6.68E-06 10.6 0.1 2.2 2.2 15.0 Hair color product: temporary 5.06E-06 8.0 0.1 1.7 9.7 Hair styling product: semisolid 4.99E-06 7.9 0.1 1.6 1.6 11.2 Personal foaming product 3.30E-06 5.2 0.05 1.1 1.1 7.4 Personal foaming product 3.30E-06 5.2 0.05 1.1 1.1 7.4 Toilet or urinal cleaner 2.93E-06 4.6 0.04 1.0 5.6 Nail treatment product 2.92E-06 4.6 0.04 1.0 5.6 Bleach/lightener 2.75E-06 3.3 0.04 0.9 5.	Fabric or leather waterproofer	1.18E-05	18.6	0.2			18.8
Body wipes	Hair shine	1.04E-05	16.4	0.2	3.4	3.4	23.3
Leather care product	Graffiti remover	9.81E-06	15.5	0.1			15.6
Contact adhesive 8.25E-06 13.0 0.1 13.1 Hair styling product: liquid 6.68E-06 10.6 0.1 2.2 2.2 15.0 Hair color product: temporary 5.06E-06 8.0 0.1 1.7 9.7 Hair styling product: semisolid 4.99E-06 7.9 0.1 1.6 1.6 11.2 Personal foaming product 3.30E-06 5.2 0.05 1.1 1.1 7.4 Toilet or urinal cleaner 2.93E-06 4.6 0.04 1.0 5.6 Nail treatment product 2.92E-06 4.6 0.04 1.0 5.6 Nail product: drying enhancer 2.75E-06 4.3 0.04 0.9 5.3 Nail product: drying enhancer 2.21E-06 3.5 0.03 0.7 4.2 Top coat 1.80E-06 2.8 0.03 0.6 3.5 Base coat/undercoat 1.74E-06 2.7 0.03 0.6 3.3 Hair color product: semipermanent 9.57E-07 1.5		9.66E-06	15.2	0.1	3.2		18.5
Hair styling product: liquid 6.68E-06 10.6 0.1 2.2 2.2 15.0 Hair color product: temporary 5.06E-06 8.0 0.1 1.7 9.7 Hair styling product: semisolid 4.99E-06 7.9 0.1 1.6 1.6 11.2 Personal foaming product 3.30E-06 5.2 0.05 1.1 1.1 1.1 7.4 Toilet or urinal cleaner 2.93E-06 4.6 0.04 1.0 5.6 Nail treatment product 2.92E-06 4.6 0.04 1.0 5.6 Nail treatment product 2.92E-06 4.6 0.04 1.0 5.6 Nail treatment product 2.92E-06 4.3 0.04 0.9 5.3 Nail product: drying enhancer 2.21E-06 3.5 0.03 0.7 4.2 Top coat 1.80E-06 2.8 0.03 0.6 3.5 Sase coat/undercoat 1.74E-06 2.7 0.03 0.6 3.5 Sase coat/undercoat 1.74E-06 2.7 0.03 0.6 3.3 Sase coat/undercoat 1.74E-06 2.7 0.03 0.6 3.3 Sase coat/undercoat 1.74E-06 2.7 0.01 0.3 1.8 Hair color product: demipermanent 8.73E-07 1.4 0.01 0.3 1.7 Hair tonic/ Hair restorer 6.62E-07 1.0 0.01 0.2 1.3 Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.03 0.03 0.2 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 General Sase on the fair care products 1.73E-08 0.03 0.0003 0.01 0.01 0.04 Miscellaneous * 2.89E-03 4,567.2 42.6 4.609.	Leather care product	8.60E-06	13.6	0.1			13.7
Hair color product: temporary 5.06E-06 8.0 0.1 1.7 9.7 Hair styling product: semisolid 4.99E-06 7.9 0.1 1.6 1.6 11.2 Personal foaming product 3.30E-06 5.2 0.05 1.1 1.1 7.4 Toilet or urinal cleaner 2.93E-06 4.6 0.04 1.0 5.6 Nail treatment product 2.92E-06 4.6 0.04 1.0 5.6 Bleach/lightener 2.75E-06 4.3 0.04 0.9 5.3 Nail product: drying enhancer 2.21E-06 3.5 0.03 0.7 4.2 Top coat 1.80E-06 2.8 0.03 0.6 3.5 Base coat/undercoat 1.74E-06 2.7 0.03 0.6 3.5 Base coat/undercoat 1.74E-06 2.7 0.03 0.6 3.3 Hair color product: semipermanent 9.57E-07 1.5 0.01 0.3 1.8 Hair color product: demipermanent 8.73E-07 1.4 0.01 0.3 1.7 Hair tonic/ Hair restorer 6.62E-07 1.0 0.01 0.2 1.3 Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.03 0.3 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 Iewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03 0.003 0.003 0.01 0.01 Miscellaneous * 2.89E-03 4.567.2 42.6	Contact adhesive	8.25E-06	13.0	0.1			
Hair styling product: semisolid 4.99E-06 7.9 0.1 1.6 1.6 11.2 Personal foaming product 3.30E-06 5.2 0.05 1.1 1.1 7.4 Toilet or urinal cleaner 2.93E-06 4.6 0.04 1.0 5.6 Nail treatment product 2.92E-06 4.6 0.04 1.0 5.6 Bleach/lightener 2.75E-06 4.3 0.04 0.9 5.3 Nail product: drying enhancer 2.21E-06 3.5 0.03 0.7 4.2 Top coat 1.80E-06 2.8 0.03 0.6 3.5 Base coat/undercoat 1.74E-06 2.7 0.03 0.6 3.3 Hair color product: semipermanent 9.57E-07 1.5 0.01 0.3 1.8 Hair color product: demipermanent 8.73E-07 1.4 0.01 0.3 1.8 Hair tonic/ Hair restorer 6.62E-07 1.0 0.01 0.2 1.3 Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.03 0.03 0.2 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 Jewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03 0.0003 0.01 0.01 Miscellaneous * 2.89E-03 4,567.2 42.6			10.6			2.2	
Personal foaming product 3.30E-06 5.2 0.05 1.1 1.1 7.4 Toilet or urinal cleaner 2.93E-06 4.6 0.04 1.0 5.6 Nail treatment product 2.92E-06 4.6 0.04 1.0 5.6 Bleach/lightener 2.75E-06 4.3 0.04 0.9 5.3 Nail product: drying enhancer 2.21E-06 3.5 0.03 0.7 4.2 Top coat 1.80E-06 2.8 0.03 0.6 3.5 Base coat/undercoat 1.74E-06 2.7 0.03 0.6 3.3 Hair color product: semipermanent 9.57E-07 1.5 0.01 0.3 1.8 Hair color product: demipermanent 8.73E-07 1.4 0.01 0.3 1.7 Hair tonic/ Hair restorer 6.62E-07 1.0 0.01 0.2 1.3 Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.03 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Toilet or urinal cleaner 2.93E-06 4.6 0.04 1.0 5.6 Nail treatment product 2.92E-06 4.6 0.04 1.0 5.6 Bleach/lightener 2.75E-06 4.3 0.04 0.9 5.3 Nail product: drying enhancer 2.21E-06 3.5 0.03 0.7 4.2 Top coat 1.80E-06 2.8 0.03 0.6 3.5 Base coat/undercoat 1.74E-06 2.7 0.03 0.6 3.3 Hair color product: semipermanent 9.57E-07 1.5 0.01 0.3 1.8 Hair color product: demipermanent 8.73E-07 1.4 0.01 0.3 1.7 Hair tonic/ Hair restorer 6.62E-07 1.0 0.01 0.2 1.3 Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.03 0.03 0.2 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Nail treatment product 2.92E-06 4.6 0.04 1.0 5.6 Bleach/lightener 2.75E-06 4.3 0.04 0.9 5.3 Nail product: drying enhancer 2.21E-06 3.5 0.03 0.7 4.2 Top coat 1.80E-06 2.8 0.03 0.6 3.5 Base coat/undercoat 1.74E-06 2.7 0.03 0.6 3.3 Hair color product: semipermanent 9.57E-07 1.5 0.01 0.3 1.8 Hair color product: demipermanent 8.73E-07 1.4 0.01 0.3 1.7 Hair tonic/ Hair restorer 6.62E-07 1.0 0.01 0.2 1.3 Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.03 0.03 0.2 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 Jewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03	Personal foaming product					1.1	
Bleach/lightener 2.75E-06 4.3 0.04 0.9 5.3 Nail product: drying enhancer 2.21E-06 3.5 0.03 0.7 4.2 Top coat 1.80E-06 2.8 0.03 0.6 3.5 Base coat/undercoat 1.74E-06 2.7 0.03 0.6 3.3 Hair color product: semipermanent 9.57E-07 1.5 0.01 0.3 1.8 Hair color product: demipermanent 8.73E-07 1.4 0.01 0.3 1.7 Hair tonic/ Hair restorer 6.62E-07 1.0 0.01 0.2 1.3 Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.0 0.03 0.03 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 Jewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03 0.0003 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Nail product: drying enhancer 2.21E-06 3.5 0.03 0.7 4.2 Top coat 1.80E-06 2.8 0.03 0.6 3.5 Base coat/undercoat 1.74E-06 2.7 0.03 0.6 3.3 Hair color product: semipermanent 9.57E-07 1.5 0.01 0.3 1.8 Hair color product: demipermanent 8.73E-07 1.4 0.01 0.3 1.7 Hair tonic/ Hair restorer 6.62E-07 1.0 0.01 0.2 1.3 Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.0 0.03 0.03 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 Jewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03 0.0003 0.01 0.01 Miscellaneous * 2.89E-03 4,567.2 42.							
Top coat 1.80E-06 2.8 0.03 0.6 3.5 Base coat/undercoat 1.74E-06 2.7 0.03 0.6 3.3 Hair color product: semipermanent 9.57E-07 1.5 0.01 0.3 1.8 Hair color product: demipermanent 8.73E-07 1.4 0.01 0.3 1.7 Hair tonic/ Hair restorer 6.62E-07 1.0 0.01 0.2 1.3 Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.03 0.03 0.2 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 Jewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03 0.0003 0.01 0.01 0.04 Miscellaneous * 2.89E-03 4,567.2 42.6 4,609.7	<u>C</u>						
Base coat/undercoat 1.74E-06 2.7 0.03 0.6 3.3 Hair color product: semipermanent 9.57E-07 1.5 0.01 0.3 1.8 Hair color product: demipermanent 8.73E-07 1.4 0.01 0.3 1.7 Hair tonic/ Hair restorer 6.62E-07 1.0 0.01 0.2 1.3 Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.03 0.03 0.2 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 Jewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03 0.0003 0.01 0.01 Miscellaneous * 2.89E-03 4,567.2 42.6 4,609.7							
Hair color product: semipermanent 9.57E-07 1.5 0.01 0.3 1.8 Hair color product: demipermanent 8.73E-07 1.4 0.01 0.3 1.7 Hair tonic/ Hair restorer 6.62E-07 1.0 0.01 0.2 1.3 Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.03 0.03 0.2 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 Jewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03 0.0003 0.01 0.01 0.04 Miscellaneous * 2.89E-03 4,567.2 42.6 4,609.7							
Hair color product: demipermanent 8.73E-07 1.4 0.01 0.3 1.7 Hair tonic/ Hair restorer 6.62E-07 1.0 0.01 0.2 1.3 Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.03 0.03 0.2 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 Jewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03 0.0003 0.01 0.01 Miscellaneous * 2.89E-03 4,567.2 42.6 4,609.7	Base coat/undercoat						
Hair tonic/ Hair restorer 6.62E-07 1.0 0.01 0.2 1.3 Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.03 0.03 0.2 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 Jewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03 0.0003 0.01 0.01 0.04 Miscellaneous * 2.89E-03 4,567.2 42.6 4,609.7	· · · · · ·						
Nail polish thinner 3.73E-07 0.6 0.01 0.1 0.7 Hair styling product: solid 9.83E-08 0.2 0.001 0.03 0.03 0.2 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 Jewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03 0.0003 0.01 0.01 0.04 Miscellaneous * 2.89E-03 4,567.2 42.6 4,609.7							
Hair styling product: solid 9.83E-08 0.2 0.001 0.03 0.03 0.2 Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 Jewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03 0.0003 0.01 0.01 0.04 Miscellaneous * 2.89E-03 4,567.2 42.6 4,609.7							
Artificial nail, wrap, or nail glue remover 6.94E-08 0.1 0.001 0.02 0.1 Jewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03 0.0003 0.01 0.01 0.04 Miscellaneous * 2.89E-03 4,567.2 42.6 4,609.7						0.02	
Jewelry cleaner 5.49E-08 0.1 0.001 0.02 0.1 Other hair care products 1.73E-08 0.03 0.0003 0.01 0.01 0.04 Miscellaneous * 2.89E-03 4,567.2 42.6 4,609.3						0.03	
Other hair care products 1.73E-08 0.03 0.0003 0.01 0.01 0.04 Miscellaneous * 2.89E-03 4,567.2 42.6 4,609.*	1 0						
Miscellaneous * 2.89E-03 4,567.2 42.6 4,609. '	· · · · · · · · · · · · · · · · · · ·					0.01	
,					0.01	0.01	
Emissions Grand Total 12.696.3 118.3 606.1 442.7 13.863	Emissions Grand Total	2.071-03	12,696.3	118.3	606.1	442.7	13,863.5

Table 7.1 Base Year 2002 VOC Emission Inventory (continued)

Assumptions

Clark County population (2002) 1,578,332 Visitors to Clark County (2002) 35,071,504 /year

Military Population (Permanent) 8,000

Military Population (Training) 350,000 /year **TOTAL Population** 37,007,836

Average length of stay/visitor (nights) 3.4

[At 3.4 nights/person; 365 nights/year; 35,071,504 visitors per year = 326,693 visitors/night]

Visitor hairspray bump-up factor 1.25 additional uses per day Visitor bump-up factor (other categories) 1 additional use per day

Military population/day (approximate) 14,712

[At 7 days/person training; 365 days/yr; plus 8,000 permanent population]

^{* &}quot;Miscellaneous" includes, but is not limited to, insecticides, insect spray, glass cleaner, floor waxes, paint remover, multipurpose solvents, sealants, caulking

Table 7.2 Base Year 2003 VOC Emission Inventory

Category	California Emission Factor (lb/day/person)	Total VOC Emissions from Permanent Residents of Clark County (lb/day)	Total VOC Emissions from Military Population (lb/day)	Total VOC Emissions from Visitors to Clark County (lb/day)	Total VOC Emissions from Additional Visitor Bump-up (lb/day)	Total VOC Emissions for Clark County (lb/day)
Automotive products	1.32E-03	2,171.0	19.5			2,190.4
Aerosol coatings	1.07E-03	1,763.9	15.8			1,779.7
Hair styling product: spray	8.73E-04	1,432.4	12.8	288.9	361.1	2,095.2
Personal fragrance	5.19E-04	852.1	7.6	171.8		1,031.5
Packaged solvent	4.23E-04	694.2	6.2			700.4
Gen'l purpose degreaser	2.46E-04	404.6	3.6			408.2
Toilet/Urinal Deodorizer	1.30E-04	212.8	1.9	42.9		257.6
Adhesive remover	7.62E-05	125.0	1.1			126.2
Shaving gel	6.78E-05	111.3	1.0	22.4	22.4	157.2
Fabric refresher	6.59E-05	108.1	1.0	22.1	22.1	109.1
Multi-purpose remover	5.45E-05	89.4	0.8			90.2
Personal hygiene product	5.14E-05	84.4	0.8	17.0	17.0	119.2
Insect Repellent: Non-aerosol	4.93E-05	80.9	0.7	17.0	17.0	81.6
Shampoo	3.99E-05	65.5	0.6	13.2	13.2	92.6
Hair styling product: mousse	3.07E-05	50.4	0.5	10.2	10.2	71.2
Nail polish	2.53E-05	41.6	0.4	8.4	8.4	58.7
Conditioner	2.37E-05	38.8	0.3	7.8	7.8	54.9
Hair color product: permanent	2.07E-05	34.0	0.3	6.9	7.0	41.1
Electronic cleaner	2.07E-05 2.05E-05	33.7	0.3	0.9		34.0
Wood cleaner	1.87E-05	30.7	0.3			31.0
Solvent parts cleaner: non-aerosol	1.74E-05	28.5	0.3			28.8
Footwear care product	1.44E-05 1.43E-05	23.4	0.2	4.7		28.3
Toilet/Urinal Cleaner & Deodorizer	1.40E-05	23.0	0.2	4.6		27.8
Anti-static product	1.31E-05	21.5	0.2	4.3		26.1
Fabric or leather waterproofer	1.31E-05 1.18E-05	19.4	0.2	4.3		19.5
Hair shine	1.04E-05	17.0	0.2	3.4	3.4	24.0
Graffiti remover	9.81E-06	16.1	0.2	3.4	3.4	16.2
Body wipes	9.66E-06	15.9	0.1	3.2		19.2
Leather care product	8.60E-06	14.1	0.1	3.2		14.2
Contact adhesive	8.25E-06	13.5	0.1			13.7
Hair styling product: liquid	6.68E-06	11.0	0.1	2.2	2.2	15.7
Hair color product: temporary	5.06E-06	8.3	0.1	1.7	2.2	10.1
Hair color product: temporary Hair styling product: semisolid	5.06E-06 4.99E-06	8.3	0.1	1.7	1.7	11.6
Personal foaming product	4.99E-06 3.30E-06	5.4	0.1	1.1	1.1	7.7
Toilet or urinal cleaner	2.93E-06	4.8	0.03	1.0	1.1	5.8
Nail treatment product	2.92E-06	4.8	0.04	1.0		5.8
Bleach/lightener	2.75E-06	4.5	0.04	0.9		5.5
Nail product: drying enhancer	2.75E-06 2.21E-06	3.6	0.04	0.9		4.4
Top coat	2.21E-06 1.80E-06	3.0	0.03	0.7		3.6
Base coat/undercoat	1.80E-06 1.74E-06		0.03			
Hair color product: semipermanent	9.57E-07	2.9	0.03	0.6		3.5 1.9
Hair color product: semipermanent Hair color product: demipermanent	9.57E-07 8.73E-07		0.01	0.3		
Hair color product: demipermanent Hair tonic/ Hair restorer		1.4	0.01	0.3		1.7
	6.62E-07	1.1				1.3
Nail polish thinner Hair styling product: solid	3.73E-07	0.6	0.01	0.1	0.03	0.7
2 6.	9.83E-08	0.2			0.03	0.2
Artificial nail, wrap, or nail glue remover	6.94E-08	0.1	0.001	0.02		0.1
Jewelry cleaner	5.49E-08	0.1	0.001	0.02	0.01	0.1
Other hair care products	1.73E-08	0.03	0.0003	0.01	0.01	0.04
Miscellaneous *	3.04E-03	4,983.3	44.7	(22.2	449.7	5,028.0
Emissions Grand Total	l	13,662.1	122.4	622.3	448.6	14,855.4

Table 7.2 Base Year 2003 VOC Emission Inventory (continued)

Assumptions

Clark County population (2003) 1,641,529 Visitors to Clark County (2003) 35,540,126 /year

Military Population (Permanent) 8,000

Military Population (Training) 350,000 /year **TOTAL Population** 37,539,655

Average length of stay/visitor (nights) 3.4

[At 3.4 nights/person; 365 nights/year; 35,540,126 visitors per year = 331,059 visitors/night]

Visitor hairspray bump-up factor 1.25 additional uses per day Visitor bump-up factor (other categories) 1 additional use per day

Military population/day (approximate) 14,712

[At 7 days/person training; 365 days/yr; plus 8,000 permanent population]

^{* &}quot;Miscellaneous" includes, but is not limited to, insecticides, insect spray, glass cleaner, floor waxes, paint remover, multipurpose solvents, sealants, caulking

Section 8.0 2010, 2020, 2030 VOC Emission Inventories

This section of the report discusses the formulation of and methodologies used for calendar year 2010, 2020, and 2030 projected emission inventories. The methodology used to perform the basic calculations within this section is the same as presented in Sections 6.0 and 7.0 of this report, adjusted for the projected populations for each year. The projected population figures are provided for 2010, 2020, and 2030 at the end of Tables 8.1, 8.2, and 8.3, respectively.

The projected populations for Clark County were obtained from the Advanced Planning Division (Comprehensive Planning) of Clark County. The projected number of visitors was based on a historical review of visitor volume from the 4th Quarter 2003 Las Vegas Marketing Bulletin - Vol. 31, No. 128. No increases in the permanent or training military population were assumed for the projection years.

Table 8.1 2010 Clark County Projected Emissions Inventory

		Emissions		Total VOC	Emissions	
		from	Total VOC	Emissions	from	Total VOC
		Permanent	Emissions from	from	Additional	Emissions
	California	Residents	Military	Visitors to	Visitor	for Clark
	Emission Factor	of Clark	Population	Clark County	Bump-up	County
Category	(lb/day/person)	County	(lb/day)	(lb/day)	(lb/day)	(lb/day)
Automotive products	1.32E-03	2,762.9	19.5			2,782.3
Aerosol coatings	1.07E-03	2,244.8	15.8			2,260.7
Hair styling product: spray	8.73E-04	1,822.9	12.8	380.1	475.2	2,691.1
Personal fragrance	5.19E-04	1,084.4	7.6	226.1		1,318.2
Packaged solvent	4.23E-04	883.5	6.2			889.7
Gen'l purpose degreaser	2.46E-04	514.9	3.6			518.5
Toilet/Urinal Deodorizer	1.30E-04	270.8	1.9	56.5		329.1
Adhesive remover	7.62E-05	159.1	1.1			160.3
Shaving gel	6.78E-05	141.6	1.0	29.5	29.5	201.7
Fabric refresher	6.59E-05	137.6	1.0			138.6
Multi-purpose remover	5.45E-05	113.8	0.8			114.6
Personal hygiene product	5.14E-05	107.5	0.8	22.4	22.4	153.0
Insect Repellent: Non-aerosol	4.93E-05	103.0	0.7			103.7
Shampoo	3.99E-05	83.4	0.6	17.4	17.4	118.8
Hair styling product: mousse	3.07E-05	64.2	0.5	13.4	13.4	91.4
Nail polish	2.53E-05	52.9	0.4	11.0	11.0	75.3
Conditioner	2.37E-05	49.4	0.3	10.3	10.3	70.4
Hair color product: permanent	2.07E-05	43.2	0.3	9.0	10.5	52.6
Electronic cleaner	2.05E-05	42.9	0.3	7.0		43.2
Wood cleaner	1.87E-05	39.1	0.3			39.3
Solvent parts cleaner: non-aerosol	1.74E-05	36.3	0.3			36.5
	1.44E-05 1.43E-05	29.8	0.3	6.2		36.2
Footwear care product Toilet/Urinal Cleaner & Deodorizer	1.43E-05 1.40E-05	29.2	0.2	6.1		35.5
	1.31E-05	27.4		5.7		
Anti-static product			0.2	3.7		33.3
Fabric or leather waterproofer	1.18E-05	24.6	0.2	4.5	4.5	24.8
Hair shine	1.04E-05	21.7		4.5	4.5	30.8
Graffiti remover	9.81E-06	20.5	0.1	1.2		20.6
Body wipes	9.66E-06	20.2	0.1	4.2		24.5
Leather care product	8.60E-06	18.0	0.1			18.1
Contact adhesive	8.25E-06	17.2	0.1			17.4
Hair styling product: liquid	6.68E-06	14.0	0.1	2.9	2.9	19.9
Hair color product: temporary	5.06E-06	10.6	0.1	2.2		12.8
Hair styling product: semisolid	4.99E-06	10.4	0.1	2.2	2.2	14.8
Personal foaming product	3.30E-06	6.9	0.05	1.4	1.4	9.8
Toilet or urinal cleaner	2.93E-06	6.1	0.04	1.3		7.4
Nail treatment product	2.92E-06	6.1	0.04	1.3		7.4
Bleach/lightener	2.75E-06	5.8	0.04	1.2		7.0
Nail product: drying enhancer	2.21E-06	4.6	0.03	1.0		5.6
Top coat	1.80E-06	3.8	0.03	0.8		4.6
Base coat/undercoat	1.74E-06	3.6	0.03	0.8		4.4
Hair color product: semipermanent	9.57E-07	2.0	0.01	0.4		2.4
Hair color product: demipermanent	8.73E-07	1.8	0.01	0.4		2.2
Hair tonic/ Hair restorer	6.62E-07	1.4	0.01	0.3		1.7
Nail polish thinner	3.73E-07	0.8	0.01	0.2		0.9
Hair styling product: solid	9.83E-08	0.2	0.001	0.04	0.04	0.3
Artificial nail, wrap, or nail glue remover	6.94E-08	0.1	0.001	0.03		0.2
Jewelry cleaner	5.49E-08	0.1	0.001	0.02		0.1
Other hair care products	1.73E-08	0.04	0.0003	0.01	0.01	0.05
Miscellaneous *	3.04E-03	6,342.1	44.7		2.01	6,386.8
Emissions Grand Total		17,387.2	122.4	818.9	590.3	18,918.8

Table 8.1 2010 Clark County Projected Emissions Inventory (continued)

Assumptions

Clark County projected population (2010) 2,089,102

Projected Visitors to Clark County (2010) 46,768,381 / year

Military Population (Permanent) 8,000

Military Population (Training) 350,000 / year **TOTAL Population** 49,215,483

Average length of stay/visitor (nights) 3.4

[At 3.4 nights/person; 365 nights/year; 46,768,381 visitors per year = 435,651 visitors/night]

Visitor hairspray bump-up factor 1.25 additional uses per day Visitor bump-up factor (other categories) 1 additional use per day

Military population/day (approximate) 14,712

[At 7 days/person training; 365 days/yr; plus 8,000 permanent population]

Notes:

Projected population for Clark County obtained from Advanced Planning Division (Comprehensive Planning) of Clark County

Projected visitors based on historical review of visitor volume from 4th Quarter 2003 Las Vegas Marketing Bulletin - Vol. 31, No. 128.

* "Miscellaneous" includes, but is not limited to, insecticides, insect spray, glass cleaner, floor waxes, paint remover, multipurpose solvents, sealants, caulking

Table 8.2 2020 Clark County Projected Emissions Inventory

		Emissions		Total VOC	Emissions	
		from	Total VOC	Emissions	from	Total VOC
		Permanent	Emissions from	from	Additional	Emissions
	California	Residents	Military	Visitors to	Visitor	for Clark
	Emission Factor	of Clark	Population	Clark County	Bump-up	County
Category	(lb/day/person)	County	(lb/day)	(lb/day)	(lb/day)	(lb/day)
Automotive products	1.32E-03	3,409.8	19.5			3,429.2
Aerosol coatings	1.07E-03	2,770.4	15.8			2,786.2
Hair styling product: spray	8.73E-04	2,249.7	12.8	562.7	703.4	3,528.6
Personal fragrance	5.19E-04	1,338.3	7.6	334.7		1,680.6
Packaged solvent	4.23E-04	1,090.3	6.2			1,096.6
Gen'l purpose degreaser	2.46E-04	635.5	3.6			639.1
Toilet/Urinal Deodorizer	1.30E-04	334.2	1.9	83.6		419.7
Adhesive remover	7.62E-05	196.4	1.1			197.5
Shaving gel	6.78E-05	174.8	1.0	43.7	43.7	263.2
Fabric refresher	6.59E-05	169.8	1.0			170.8
Multi-purpose remover	5.45E-05	140.5	0.8			141.3
Personal hygiene product	5.14E-05	132.6	0.8	33.2	33.2	199.7
Insect Repellent: Non-aerosol	4.93E-05	127.1	0.7			127.8
Shampoo	3.99E-05	102.9	0.6	25.7	25.7	155.0
Hair styling product: mousse	3.07E-05	79.2	0.5	19.8	19.8	119.3
Nail polish	2.53E-05	65.3	0.4	16.3	16.3	98.3
Conditioner	2.37E-05	61.0	0.3	15.3	15.3	91.9
Hair color product: permanent	2.07E-05	53.4	0.3	13.3	13.3	67.0
Electronic cleaner	2.07E-05 2.05E-05	53.0	0.3	13.3		53.3
Wood cleaner	1.87E-05	48.2	0.3			48.5
	1.74E-05		0.3			
Solvent parts cleaner: non-aerosol		44.8 36.7	0.3	9.2		45.0 46.1
Footwear care product Toilet/Urinal Cleaner & Deodorizer	1.43E-05 1.40E-05	36.1	0.2	9.0		45.3
	1.40E-05 1.31E-05	33.8	0.2	8.5		43.3
Anti-static product Fabric or leather waterproofer	1.31E-03 1.18E-05	30.4	0.2	6.3		30.6
	1.04E-05	26.7	0.2	6.7	6.7	40.3
Hair shine				0.7	0.7	
Graffiti remover	9.81E-06 9.66E-06	25.3	0.1	()		25.4
Body wipes		24.9		6.2		31.3
Leather care product	8.60E-06	22.2	0.1			22.3
Contact adhesive	8.25E-06	21.3	0.1	4.2	4.2	21.4
Hair styling product: liquid	6.68E-06	17.2	0.1	4.3	4.3	26.0
Hair color product: temporary	5.06E-06	13.0	0.1	3.3		16.4
Hair styling product: semisolid	4.99E-06	12.9	0.1	3.2	3.2	19.4
Personal foaming product	3.30E-06	8.5	0.05	2.1	2.1	12.8
Toilet or urinal cleaner	2.93E-06	7.6	0.04	1.9		9.5
Nail treatment product	2.92E-06	7.5	0.04	1.9		9.5
Bleach/lightener	2.75E-06	7.1	0.04	1.8		8.9
Nail product: drying enhancer	2.21E-06	5.7	0.03	1.4		7.2
Top coat	1.80E-06	4.6	0.03	1.2		5.8
Base coat/undercoat	1.74E-06	4.5	0.03	1.1		5.6
Hair color product: semipermanent	9.57E-07	2.5	0.01	0.6		3.1
Hair color product: demipermanent	8.73E-07	2.3	0.01	0.6		2.8
Hair tonic/ Hair restorer	6.62E-07	1.7	0.01	0.4		2.1
Nail polish thinner	3.73E-07	1.0	0.01	0.2		1.2
Hair styling product: solid	9.83E-08	0.3	0.001	0.06	0.06	0.4
Artificial nail, wrap, or nail glue remover	6.94E-08	0.2	0.001	0.04		0.2
Jewelry cleaner	5.49E-08	0.1	0.001	0.04		0.2
Other hair care products	1.73E-08	0.04	0.0003	0.01	0.01	0.1
Miscellaneous *	3.04E-03	7,827.0	44.7			7,871.6
Emissions Grand Total		21,458.0	122.4	1,212.1	873.8	23,666.4

Table 8.2 2020 Clark County Projected Emissions Inventory (continued)

Assumptions

Clark County projected population (2020) 2,578,221

Projected Visitors to Clark County (2020) 69,228,629 / year

Military Population (Permanent) 8,000

Military Population (Training) 350,000 / year **TOTAL Population** 72,164,850

Average length of stay/visitor (nights) 3.4

[At 3.4 nights/person; 365 nights/year; 69,228,629 visitors per year = 644,869 visitors/night]

Visitor hairspray bump-up factor 1.25 additional uses per day Visitor bump-up factor (other categories) 1 additional use per day

Military population/day (approximate) 14,712

[At 7 days/person training; 365 days/yr; plus 8,000 permanent population]

Notes:

Projected population for Clark County obtained from Advanced Planning Division (Comprehensive Planning) of Clark County

Projected visitors based on historical review of visitor volume from 4th Quarter 2003 Las Vegas Marketing Bulletin - Vol. 31, No. 128.

* "Miscellaneous" includes, but is not limited to, insecticides, insect spray, glass cleaner, floor waxes, paint remover, multipurpose solvents, sealants, caulking

Table 8.3 2030 Clark County Projected Emissions Inventory

		Emissions		Total VOC	Emissions	
		from	Total VOC	Emissions	from	Total VOC
		Permanent	Emissions from	from	Additional	Emissions
	California	Residents	Military	Visitors to	Visitor	for Clark
	Emission Factor	of Clark	Population	Clark County	Bump-up	County
Category	(lb/day/person)	County	(lb/day)	(lb/day)	(lb/day)	(lb/day)
Automotive products	1.32E-03	3,890.1	19.5			3,909.5
Aerosol coatings	1.07E-03	3,160.7	15.8			3,176.5
Hair styling product: spray	8.73E-04	2,566.6	12.8	832.9	1,041.2	4,453.5
Personal fragrance	5.19E-04	1,526.8	7.6	495.5		2,029.9
Packaged solvent	4.23E-04	1,243.9	6.2			1,250.2
Gen'l purpose degreaser	2.46E-04	725.0	3.6			728.6
Toilet/Urinal Deodorizer	1.30E-04	381.2	1.9	123.7		506.9
Adhesive remover	7.62E-05	224.1	1.1			225.2
Shaving gel	6.78E-05	199.4	1.0	64.7	64.7	329.8
Fabric refresher	6.59E-05	193.7	1.0			194.7
Multi-purpose remover	5.45E-05	160.2	0.8			161.0
Personal hygiene product	5.14E-05	151.3	0.8	49.1	49.1	250.2
Insect Repellent: Non-aerosol	4.93E-05	145.0	0.7			145.7
Shampoo	3.99E-05	117.4	0.6	38.1	38.1	194.2
Hair styling product: mousse	3.07E-05	90.3	0.5	29.3	29.3	149.4
Nail polish	2.53E-05	74.5	0.4	24.2	24.2	123.2
Conditioner	2.37E-05	69.6	0.3	22.6	22.6	115.1
Hair color product: permanent	2.07E-05	60.9	0.3	19.8		80.9
Electronic cleaner	2.05E-05	60.4	0.3			60.7
Wood cleaner	1.87E-05	55.0	0.3			55.3
Solvent parts cleaner: non-aerosol	1.74E-05	51.1	0.3			51.3
Footwear care product	1.43E-05	41.9	0.2	13.6		55.7
Toilet/Urinal Cleaner & Deodorizer	1.40E-05	41.2	0.2	13.4		54.7
Anti-static product	1.31E-05	38.6	0.2	12.5		51.3
Fabric or leather waterproofer	1.18E-05	34.7	0.2			34.8
Hair shine	1.04E-05	30.5	0.2	9.9	9.9	50.4
Graffiti remover	9.81E-06	28.8	0.1			29.0
Body wipes	9.66E-06	28.4	0.1	9.2		37.8
Leather care product	8.60E-06	25.3	0.1	,. <u>-</u>		25.4
Contact adhesive	8.25E-06	24.3	0.1			24.4
Hair styling product: liquid	6.68E-06	19.7	0.1	6.4	6.4	32.5
Hair color product: temporary	5.06E-06	14.9	0.1	4.8	<u> </u>	19.8
Hair styling product: semisolid	4.99E-06	14.7	0.1	4.8	4.8	24.3
Personal foaming product	3.30E-06	9.7	0.05	3.2	3.2	16.1
Toilet or urinal cleaner	2.93E-06	8.6	0.04	2.8		11.5
Nail treatment product	2.92E-06	8.6	0.04	2.8		11.4
Bleach/lightener	2.75E-06	8.1	0.04	2.6		10.8
Nail product: drying enhancer	2.21E-06	6.5	0.03	2.1		8.7
Top coat	1.80E-06	5.3	0.03	1.7		7.0
Base coat/undercoat	1.74E-06	5.1	0.03	1.7		6.8
Hair color product: semipermanent	9.57E-07	2.8	0.01	0.9		3.7
Hair color product: demipermanent	8.73E-07	2.6	0.01	0.8		3.4
Hair tonic/ Hair restorer	6.62E-07	1.9	0.01	0.6		2.6
Nail polish thinner	3.73E-07	1.1	0.01	0.4		1.5
Hair styling product: solid	9.83E-08	0.3	0.001	0.09	0.09	0.5
Artificial nail, wrap, or nail glue remover	6.94E-08	0.2	0.001	0.07	0.07	0.3
Jewelry cleaner	5.49E-08	0.2	0.001	0.05		0.3
Other hair care products	1.73E-08	0.2	0.0003	0.03	0.02	0.2
Miscellaneous *	3.04E-03	8,929.5	44.7	0.02	0.02	8,974.2
Emissions Grand Total	3.04E-03	24,480.7	122.4	1,794.3	1,293.5	27,690.8

Table 8.3 2030 Clark County Projected Emissions Inventory (continued)

Assumptions

Clark County projected population (2030) **2,941,398**

Projected Visitors to Clark County (2030) 102,475,283 / year

Military Population (Permanent) 8,000

Military Population (Training) 350,000 / year **TOTAL Population** 105,774,681

Average length of stay/visitor (nights) 3.4

[At 3.4 nights/person; 365 nights/year; 102,475,283 visitors per year = 954,564 visitors/night]

Visitor hairspray bump-up factor 1.25 additional uses per day Visitor bump-up factor (other categories) 1 additional use per day

Military population/day (approximate) 14,712

[At 7 days/person training; 365 days/yr; plus 8,000 permanent population]

Notes:

Projected population for Clark County obtained from Advanced Planning Division (Comprehensive Planning) of Clark County

Projected visitors based on historical review of visitor volume from 4th Quarter 2003 Las Vegas Marketing Bulletin - Vol. 31, No. 128.

* "Miscellaneous" includes, but is not limited to, insecticides, insect spray, glass cleaner, floor waxes, paint remover, multipurpose solvents, sealants, caulking

Section 9.0 Control and Mitigation of Consumer Product VOC Emissions

This section discusses mitigation and control measures for VOC emissions from consumer products. MACTEC reviewed literature and regulations for reducing VOC emissions from regulated and unregulated product categories using the control measures of product reformulation, change in application method, product substitution, and product banning.

One method of reducing VOC emissions from consumer products is by product reformulation. Both California and New York have formulated VOC content limits by source category, with some categories broken down into more detailed product categories (e.g., insecticides can be further broken down by foggers, lawn and garden, flying bugs, etc.). Each of these limits has a date by which manufacturers and retailers must comply and/or apply for a variance with the more stringent VOC limits.

Currently, California has five consumer product regulations:

- 1. antiperspirants and deodorants,
- 2. general consumer products,
- 3. aerosols and coatings,
- 4. emissions trading for VOC from consumer products, and
- 5. hairspray credit program

These regulations focus on setting VOC content limits for each product category. Tables 9.1 and 9.2 provide the VOC standards and effective dates for various consumer product categories subject to regulation in California. Table 9.3 provides Federal VOC standards, effective September 11, 1998, for various consumer product categories that are used in other states, including those used in Clark County. The formulator and/or manufacturer must determine how to meet these standards. CARB continues to look at new innovative approaches to achieve further VOC reductions from consumer products including, but not limited to, alternative packaging technologies and zero or near zero emission technologies.

VOC emissions from most consumer product use are a result of the propellant or delivery/ packaging system and the product formulation chemical composition. Product formulation and reformulation information is generally company sensitive and confidential so specific information is proprietary, although the common practice is to add more water to the product and/or to modify the formulae using components with a lower VOC content. This control strategy also relies on controlling the emissions during the delivery, which is accomplished through changing the pressure and or composition of the propellant to a non–VOC composition, modifying the delivery system, and changing the delivery phase and application method.

Table 9.1 CARB Standards for Antiperspirants and Deodorants

Table of Standards

For products manufactured beginning January 1, 2001 (percent volatile organic compounds by weight)

Effective Dates

1/1/01

	HVOCa	MVOC _p
aranal Draduata		

Aerosol Products		
Antiperspirants	40	10
Deodorants	0	10
Non-Aerosol Products	0	0

- ^a High volatility organic compounds, i.e., any organic compound that exerts a vapor pressure greater than 80 mm Hg when measured at 20 C.
- Medium volatility organic compounds, i.e., any organic compound that exerts a vapor pressure greater than 2 mm Hg and less than or equal to 80 mm Hg when measured at 20 C.

Table 9.2 CARB Standards for Consumer Products

Table of Standards
Percent Volatile Organic Compound by Weight

Product Category	Effective Date ¹	VOC Standard ²
Adhesive Removers*:		
Floor or Wall Covering Adhesive Remover	12/31/2006	<u>5</u>
Gasket or Thread Locking Adhesive Remover	12/31/2006	<u>50</u>
General Purpose Adhesive Remover	12/31/2006	<u>20</u>
Specialty Adhesive Remover [*See section 94509(n) for additional requirements	12/31/2006	70
that apply to adhesive removers.]		
Adhesives *: Aerosol	1/1/95	75
mist spray adhesives	1/1/2002	65
web spray adhesives	1/1/2002	55
special purpose spray adhesives mounting, automotive engine compartment, and flexible vinyl adhesives polystyrene foam and automobile headliner	1/1/2002	70
adhesives	1/1/2002	65
polyolefin and laminate repair/edgebanding adhesives [See 94509(i)(ii), 94512(d), and 94513(d) for additional requirements that apply to aerosol adhesives.]	1/1/2002	60
construction, panel, and floor covering**	1/1/95 12/31/2002	40 15

Table 9.2 CARB Standards for Consumer Products (continued)

contact	1/1/95	80
contact adhesive – general purpose	12/31/2006	<u>55</u>
contact adhesive – special purpose	12/31/2006	<u>80</u>
[See section 94509(n)(m) for additional requirements that apply to contact adhesives.]		
general purpose	1/1/95	10
 * See section 94510(i) for an exemption that applies to adhesives sold in containers of one fluid ounce or less. ** See section 94509(k)(l)(k) for the effective date of the VOC limit for certain types of "construction, panel, and floor covering adhesives." 		
Aerosol Cooking Sprays	1/1/95	18
Air Fresheners*: Double phase aerosols	1/1/93 12/31/2004	30 25
single phase aerosols	1/1/93 1/1/96	70 30
dual purpose air fresheners/disinfectant aerosols	1/1/94	60
liquid/pump sprays	1/1/93	18
solids/ gels semisoli <u>d</u>	1/1/93	3
[*See sectionss 94510(f) and 94510(g) and 94510(g)(2) for an exemptions that applyiesy to certain air fresheners, and 94509(o) for additional requirements that apply to air fresheners.]		
Anti-static Product: Aerosol	12/31/2008	80
non-aerosol	12/31/2006	<u>11</u>
Automotive Brake Cleaners	1/1/97 12/31/2002	50 45
Automotive Rubbing or Polishing Compounds	1/1/2005	17

Table 9.2 CARB Standards for Consumer Products (continued)

Automotive Wax/Polish/Sealant/Glaze: all other forms	1/1/2005	15
hard paste waxes	1/1/2005	45
instant detailers	1/1/2001	3
Automotive Windshield Washer Fluids: Type "A" areas*	1/1/93	35
All other areas (all forms) Dilutable and Pre-Mixed ^{1/} See section 94508(a)(18)(19)(20), section 94508(a)(19)(20)(21), and section 94509(1)(m)(1) for provisions that apply to Automotive Windshield Washer Fluids.	1/1/93 12/31/2002	10 1
* Type "A" areas include only the following: Del Norte, Shasta and Trinity Counties; the Great Basin Valley, Lake Tahoe, Mountain Counties, and Northeast Plateau Air Basins, as defined in Title 17, California Code of Regulations, Sections 60105, 60108, 60111, and 60113.		
Bathroom and Tile Cleaners: aerosols	1/1/94	7
all other forms	1/1/94	5
Bug and Tar Remover	1/1/2002	40
Carburetor or Fuel-injection Air Intake Cleaners **	1/1/95 12/31/2002	75 4 5
** See section 94509(k)(h)(k) for the effective date of the VOC limit for fuel-injection air intake cleaners.	========	=========
Carpet and Upholstery Cleaner: Aerosols	1/1/2001	7
non-aerosols (dilutables)	1/1/2001	.1
non-aerosols (ready-to-use)	1/1/2001	3
Charcoal Lighter Material	See 94509(h)(j) (<u>h)</u>	
Dusting Aids:		
Aerosol	1/1/95 1/1/97	35 25
all other forms	1/1/95	7

Table 9.2 CARB Standards for Consumer Products (continued)

Floatrical Clampar*	12/31/2006	45
Electrical Cleaner*	12/01/2000	10
[*See section 94509(n) for additional requirements		
that apply to electrical cleaners.]		
Electronic Cleaner*	12/31/2006	75
[*See section 94509 (n) (m) for additional		
requirements that apply to electronic cleaners.]		
Engine Degreasers (all forms):	1/1/93	75
	1/1/96	50
	40/04/0004	25
aerosols	12/31/2004	35
non-aerosols	12/31/2004	5
Fabric Refresher:	12/01/2001	
Aerosol	12/31/2006	15
<u> </u>		
non-aerosol	12/31/2006	<u>6</u>
Fabric Protectants	1/1/95	75
	1/1/97	60
Floor Polishes/Waxes:		
products for flexible flooring materials	1/1/94	7
		40
products for nonresilient flooring	1/1/94	10
wood floor wax	1/1/94	90
Floor Wax Stripper:	See Section	
non-aerosols	94509 (j)(k) (j)	
Footware or Leather Care Product*:	0.0000//1.202	
Aerosol	12/31/2006	7 <u>5</u>
solid	12/31/2006	<u>55</u>
all other forms	12/31/2006	<u>15</u>
[*See section 94509 (n) (m) for additional		
requirements that apply to footware or leather care		
products.]		
Furniture Maintenance Products:		
Aerosols	1/1/94	25
	12/31/2004	17
all other forms (except solid/paste forms)	1/1/94	7

Table 9.2 CARB Standards for Consumer Products (continued)

01	1 1	
General Purpose Cleaners	1/1/94	10
aerosols and non-aerosols:	1/1/94	10
non-aerosols	12/31/2004	4
General Purpose Degreasers*:		
Aerosols	1/1/2002	50
non-aerosols	12/31/2004	4
[*See section 94509 (n) (m) for additional		
requirements that apply to general purpose		
degreasers.]		
Glass Cleaners:		
Aerosols	1/1/93	12
non-aerosols	1/1/93	8
	1/1/96	6
	12/31/2004	4
Graffiti Remover*:		
<u>Aerosols</u>	<u>12/31/2006</u>	<u>50</u>
	10/04/0000	
<u>non-aerosols</u>	<u>12/31/2006</u>	<u>30</u>
[*See section 94509(n) for additional requirements		
that apply to graffiti removers.]		
Hair Mousses	1/1/94	16
	12/31/2002	6
Hair Shine	1/1/2005	55
Hairsprays Hair Spray	1/1/93	80
	6/1/99	55
Hair Styling Gels	1/1/94	6
Hair Styling Product		
aerosols and pump sprays	12/31/2006	<u>6</u>
all other forms	12/31/2006	2
Heavy-duty Hand Cleaners or Soap	1/1/2005	8
Insect Repellents:		
Aerosols	1/1/94	65
Insecticides*:		
crawling bug (all forms):	1/1/95	40
	1/1/98	20
aerosol crawling bug insecticides	12/31/2004	15
	1/1/95	25

Table 9.2 CARB Standards for Consumer Products (continued)

flying bug (all forms):	1/1/95	35
aerosols	12/31/2003	25
foggers	1/1/95	45
lawn and garden (all forms)	1/1/95	20
non-aerosol lawn and garden insecticides	12/31/2003	3
wasp and hornet	1/1/2005	<u>40</u>
* See sections 94510(g)(1) and 94510(k) for exemptions that apply to certain insecticides.		
Laundry Prewash: aerosols/solids	1/1/94	22
all other forms	1/1/94	5
Laundry Starch Products	1/1/95	5
Metal Polish/Cleanser	1/1/2005	30
Multi-purpose Lubricant:		
(excluding solid or semisolid products)	1/1/2003	50
Nail Polish Removers	1/1/94	85
	1/1/96	75
	12/31/2004	0
Non-selective Terrestrial Herbicide: non-aerosols	1/1/2002	3
Oven Cleaners: aerosols/pump sprays	1/1/93	8
liquids	1/1/93	5
Paint Remover or Stripper	1/1/2005	50
Penetrant	1/1/2003	50
Personal Fragrance Products*:	,	
products with 20% or less fragrance	1/1/95	80
	1/1/99	75
products with more than 20% fragrance	1/1/95	70
products with more than 20 % nagrance	1/1/99	65
* See sections 94510(h), 94510(j), and 94510(l) for exemptions that apply to personal fragrance products.		

Table 9.2 CARB Standards for Consumer Products (continued)

Rubber and Vinyl Protectant:		
Aerosols	1/1/2005	10
non-aerosols	1/1/2003	3
Sealants and Caulking Compounds	12/31/2002	4
Shaving Creams	1/1/94	5
Shaving Gel	12/31/2006	$\frac{7}{4}$
	12/31/2009	4
Silicone-based Multi-purpose Lubricant: (excluding solid or semisolid products)	1/1/2005	60
Spot Remover:		
A <u>a</u> erosols	1/1/2001	25
non-aerosols	1/1/2001	8
Tire Sealants and Inflators	12/31/2002	20
Toilet/Urinal Care Product:*		
<u>Aerosol</u>	12/31/2006	<u>10</u>
non-aerosol	12/31/2006	3
[See section 94509(o) for additional requirements		
that apply to Toilet/Urinal Care Products]		
Undercoating:		
Aerosols	1/1/2002	40
Wasp and Hornet Insecticide	1/1/2005	40
Wood Cleaner:		
Aerosol	12/31/2006	<u>17</u>
non-aerosol	12/31/2006	4

See section 94509(d)(e)(d) for the effective date of the VOC standards for products registered under FIFRA, and section 94509(c) and (d) for the "Sell-through" allowed for products manufactured prior to the effective date of standards.

See section 94510(c) for an exemption that applies to fragrances in consumer products, and section 94510(d) for an exemption that applies to LVP-VOCs.

Table 9.3 Federal VOC Standards for Consumer Products

Product Category	Federal VOC
	content limit
	(wt %)
Bathroom & tile cleaners: Aerosols	7
Bathroom & tile cleaners: All other forms	5
Fabric protectants	75
Furniture maintenance products – aerosol	25
General purpose cleaners	10
Hairsprays	80
Hair mousses	16
Hair styling gels	6
Household adhesives: Contact adhesive	80
Insecticides: Lawn and garden	20
Nail polish removers	85
Shaving creams	5
Underarm antiperspirants: Aerosol	60
Underarm deodorants: Aerosol	20

The VOC standards established by CARB for various products have often resulted in a manufacturer(s) applying for a variance and requesting time to allow development of a VOC-conforming product. CARB allows the product formulator or manufacturer to consider mitigation options for reducing excess emissions generated during the variance period. Examples of these options are listed below:

- An applicant could temporarily or permanently generate emission reductions by reducing VOC content of one or more regulated or unregulated consumer products they sell in California and
- An applicant could acquire or purchase emission reductions from another company that sells regulated or unregulated consumer products in California.

Should Clark County decide to develop regulations for consumer product categories that are significant sources of VOC emissions, then MACTEC suggests adopting the relevant standards established and implemented in California along with a market-based regulation comparable to California's regulation 4, Alternative Control Plan (ACP), which is an alternative way to comply with the VOC limits.

Appendix A Survey Forms

Information/Directions for Clark County Consumer Products Survey

If your company is a **Distributor Only**, complete Part A only and provide the name and address of the manufacturer of all products that you distribute.

If your company is a **Manufacturer Only**, complete Parts A & B.

If your company is **Both a Manufacturer and Distributor**, complete Parts A & B.

If your company is **Neither a Manufacturer nor Distributor** of any product whose type is listed, please complete identification and return form.

Please photocopy forms if sufficient space is not provided.

Example Form – Completed.

	Part A. Product Distribution Data			
1. Product Number	2. Brand Name (on label)	3. Product Type	4. Dispensing Form	5. Annual Sales Volume (lb/yr)
1	Lysol Toilet Cleaner	D	L	500,000

	Part B. Product Composition					
6. Product Number	7. Chemical Name	8. CAS #	9. Wt. %	10. Active/ Nonactive	11. Propellant	
	Ammonia	8030-30-6	10.2	Α		
1	Chlorine	63-25-2	3.0	Α		
	Others	106-97-8	77.8	N		

Description of Information Required

- 1. **Product Number:** Number each product consecutively 1, 2, 3, etc., e.g., the Product Number for the first product listed should be "1," "2" for the second product, "3" for the third, and so on. Air fresheners with the same brand name, but with different scents, i.e., the only significant difference is the fragrance used, should be listed as a single product.
- 2. **Brand Name:** List the brand name of each product exactly as it appears on the label.
- 3. **Product Type:** Use the following letter codes to describe the product type:
 - A Adhesives (not including industrial adhesives) Any product specifically formulated to cause a firm attachment (adherence) by cohesion or bonding, either temporary or permanent between two surfaces.
 - $C-All\ Purpose\ Cleaners-Any\ general\ cleaning\ product\ that\ is\ formulated\ to\ be\ used\ on\ a\ variety\ of\ washable\ surfaces\ to\ perform\ a\ variety\ of\ cleaning\ tasks.$
 - D Disinfectants Any product which makes a disinfectant claim, i.e., use of the product is intended to destroy or irreversibly inactivate infectious or other undesirable bacteria, pathogenic fungi, or viruses on surfaces or inanimate objects, and is regulated pursuant to the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA). These do not include personal hygiene products.

F – Air Fresheners – Any product which is marketed for the purpose of masking or deodorizing indoor air odors. These do not include personal hygiene products. H – Hair Sprays, Spritzes, etc. (not including foam mousses) – Any hair control, setting, or styling product dispensed from a propellant aerosol can, a mechanical pump spray container, or any other type of spray container. These do not include styling mousse products.

An insecticide is a substance or mixture of substances marketed for the purpose of preventing, destroying, or mitigating and insects, and which is regulated pursuant to FIFRA. These do not include personal hygiene products. The following are specific subcategories of insecticides:

IR - Insect Repellants

- 4. **Dispensing Form**: Use the following letter codes to describe the dispensing form:
 - S Solid
 - L-Liquid
 - A Aerosol
 - P Pump
 - O Other (describe)
- 5. Clark County Annual Sales Volume for 2003: Based on DAQM Survey
- 6. **Product Number:** Use product number assigned in Part A.
- 7. **Chemical Name:** List the name of all ingredients contained in the product. Use proper chemical names as defined by IUPAC (International Union of Pure and Applied Chemists) or CAS (Chemical Abstracts Service) rules of nomenclature. Please note that: *All nonactive ingredients whose weight percent in aggregate is less than 2 percent need not be identified.*
- 8. **CAS** #: Chemical Abstract Service Registry Number for each ingredient.
- 9. **Weight %:** List the amount of each ingredient contained in the product as a percentage of the total product weight.
- 10. **Active/Nonactive:** Indicate for each chemical compound whether it is an active or nonactive ingredient using the following letter codes:
 - A Active Ingredient
 - N Nonactive (Inert) Ingredient
- 11. **Propellant:** If an ingredient is used as the aerosol propellant, please be sure columns 6 through 9 are completed for this compound and also place a 'Y' in this column.

Clark County Consumer Products Survey

Firm Name:		Contact	Person:	
Address:		Telepho	one:	
☐ Di ☐ M: ☐ Bo ☐ No	which of the following stribution Only – cortain anufacturing Only – to the Manufacturing are to Distribution or Manufack and return form	nplete Part A only complete Parts A & I nd Distribution – com	B plete Parts A & B	
	Part A.	Product Distribution	on Data	
1. Product Number	2. Brand Name (on label)	3. Product Type	4. Dispensing Form	5. Annual Sales Volume (lb/yr)
	tach additional page			Page of

Clark County Consumer Products Survey

	Part B. Product Composition					
6. Product Number	7. Chemical Name	8. CAS #	9. Wt %	10. Active/ Nonactive	11. Propellant	
						_
						-
						-
						+
						<u> </u>
						-
						-

(Photocopy and attach additional pages if ned	cessary)
---	----------

Page ___ of ___

Information/Directions for Clark County Consumer Products Survey

If your hotels are consumer products **Users Only**, complete Part A and if possible complete Part B, but if you cannot complete Part B, provide the name and address of the manufacturer of all products that you use.

If your hotels are **Users and Sellers**, complete Parts A & B but if you cannot complete Part B, provide the name and address of the manufacturer of all products that you sell.

If your hotels are **Neither Users nor Sellers** of any product whose type is listed, please complete identification and return form.

Please photocopy forms as needed.

Example Form – Completed.

	Part A. Product Distribution Data			
1. Product Number	2. Brand Name (on label)	3. Product Type	4. Dispensing Form	5. Annual Sales Volume (lb/yr)
1	Lysol Toilet Cleaner	Leave Blank	L	500,000

	Part B. Product Composition					
6. Product Number	7. Chemical Name	8. CAS #	9. Wt. %	10. Active/ Nonactive	11. Propellant	
	Ammonia	8030-30-6	10.2	Α		
1	Chlorine	63-25-2	3.0	Α		
	Others	106-97-8	77.8	N		

Description of Information Required

- 1. **Product Number:** Number each product consecutively 1, 2, 3, etc., e.g., the Product Number for the first product listed should be "1," "2" for the second product, "3" for the third, and so on. Air fresheners with the same brand name, but with different scents, i.e., the only significant difference is the fragrance used, should be listed as a single product.
- 2. **Brand Name:** List the brand name of each product exactly as it appears on the label.
- 3. **Product Type:** Use the following letter codes to describe the product type:
 - A Adhesives (not including industrial adhesives) Any product specifically formulated to cause a firm attachment (adherence) by cohesion or bonding, either temporary or permanent between two surfaces.
 - C All Purpose Cleaners Any general cleaning product that is formulated to be used on a variety of washable surfaces to perform a variety of cleaning tasks.
 - D Disinfectants Any product which makes a disinfectant claim, i.e., use of the product is intended to destroy or irreversibly inactivate infectious or other undesirable bacteria, pathogenic fungi, or viruses on surfaces or inanimate objects, and is regulated pursuant to the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA). These do not include personal hygiene products.

F – Air Fresheners – Any product which is marketed for the purpose of masking or deodorizing indoor air odors. These do not include personal hygiene products. H – Hair Sprays, Spritzes, etc. (not including foam mousses) – Any hair control, setting, or styling product dispensed from a propellant aerosol can, a mechanical pump spray container, or any other type of spray container. These do not include styling mousse products.

An insecticide is a substance or mixture of substances marketed for the purpose of preventing, destroying, or mitigating and insects, and which is regulated pursuant to FIFRA. These do not include personal hygiene products. The following are specific subcategories of insecticides:

IR - Insect Repellants

- 4. **Dispensing Form**: Use the following letter codes to describe the dispensing form:
 - S Solid
 - L-Liquid
 - A Aerosol
 - P Pump
 - O Other (describe)
- 5. Clark County Annual Sales Volume for 2003: Based on DAQEM Survey
- 6. **Product Number:** Use product number assigned in Part A.
- 7. **Chemical Name:** List the name of all ingredients contained in the product. Use proper chemical names as defined by IUPAC (International Union of Pure and Applied Chemists) or CAS (Chemical Abstracts Service) rules of nomenclature. Please note that: *All nonactive ingredients whose weight percent in aggregate is less than 2 percent need not be identified.*
- 8. CAS #: Chemical Abstract Service Registry Number for each ingredient.
- 9. **Weight %:** List the amount of each ingredient contained in the product as a percentage of the total product weight.
- 10. **Active/Nonactive:** Indicate for each chemical compound whether it is an active or nonactive ingredient using the following letter codes:
 - A Active Ingredient
 - N Nonactive (Inert) Ingredient
- 11. **Propellant:** If an ingredient is used as the aerosol propellant, please be sure columns 6 through 9 are completed for this compound and also place a 'Y' in this column.

Clark County Consumer Products Survey

Address:	Hotel Name(s):	Contact	Person:	
Use of Products by Hotel Employees Only Sale of Products in Gift Shop Only Both Use and Sale of Products No Use or Sale of any product whose type is listed – please check and return form Part A. Product Use or Sales Data 1. Product Number (on label) 3. Product Type 4. Dispensing Form 5. Annual Use or Sales	Address:	: Telephone:			
Use of Products by Hotel Employees Only Sale of Products in Gift Shop Only Both Use and Sale of Products No Use or Sale of any product whose type is listed – please check and return form Part A. Product Use or Sales Data 1. Product Number (on label) 3. Product Type 4. Dispensing Form 5. Annual Use or Sales					
Part A. Product Use or Sales Data 1. Product		Use of Products by H Sale of Products in G	Hotel Employees Only Gift Shop Only	•	hotels:
1. Product 2. Brand Name 3. Product Type 4. Dispensing or Sales			y product whose type	is listed – please ch	neck and return
1. Product 2. Brand Name 3. Product Type 4. Dispensing or Sales		Part A	. Product Use or Sa	les Data	
			3. Product Type		or Sales

(Photocopy and attach additional pages as needed)

Page___ of ____

Clark County Consumer Products Survey

	Part B.	Product Comp	osition		
6. Product Number	7. Chemical Name	8. CAS #	9. Wt %	10. Active/ Nonactive	11. Pro- pellant

Photocopy and	d attach additio	nal pages as	needed)
---------------	------------------	--------------	---------

Page ___ of ___

Appendix B Survey Letters

Clark County, Nevada Department of Air Quality and Environmental Management Letterhead

Date

Name Title Company Street City, State Zip

Re: Request for Product Information/Usage in Clark County

Dear Name:

In April 2004, the U.S. Environmental Protection Agency (EPA) designated Clark County Nevada (includes the Las Vegas metropolitan area), along with hundreds of other counties around the United States, as an ozone nonattainment areas. This means that ozone levels in Clark County are higher than the EPA standard. Ozone is a substance that forms in the atmosphere photochemically from precursor emissions. These precursors include solvents or volatile organic compounds (VOCs) released into the air mainly due to evaporation. The use of paints and printing inks is one of the largest industrial sources of VOCs. However, in metropolitan areas that have little manufacturing activity, major VOC sources include the use of consumer products like hair sprays, nail polish removers, cleaning agents, deodorants, etc. Although each individual container of these products contains only a few ounces of VOCs, millions of uses each day contribute significantly to the formation of ozone.

Clark County Department of Air Quality and Environmental Management (DAQEM) requests information to quantify the VOC emissions from the use of consumer products. Once emissions from all sources like mobile sources, consumer products, industrial sources, printing companies, etc. are obtained, Clark County will develop a strategy to reduce the emissions from different source categories. DAQEM seeks data on the amount of consumer products used within Clark County, Nevada. In this regard, we request that **you provide information on the actual volume of certain products sold** in your stores in Clark County. We do not need sales dollars or unit costs for this study.

We understand that point of sale data for each store is available by product category and Universal Product Code (UPC) number for the entire year. We have selected calendar year 2003 for this evaluation. We have requested similar data from other companies to ensure that we obtain a comprehensive survey of the amount of products sold. We will compile the sales data in such a fashion that neither individual

Letter to Company Date Page 2

vendors nor their stores can be identified. Furthermore, we will maintain a secure data base such that neither you nor your competitors will be able to gain access to any sales volume information.

The types of products for which we need information are shown on the attached table by category. Please provide an electronic spreadsheet, preferably Microsoft Excel, showing the category, product, size, weight, and units sold for each product. If the category description does not match your product description, please correct the description and provide the requested sales data. For example, the category we refer to as "personal hygiene products" may be called or include products called "antifungal deodorant spray" in your stores. We will use the sales information, which includes the weight of the contents of the container, along with data on the VOC content of the product that we will obtain from you or the manufacturer to make our computations. Environmental regulations require manufacturers of certain products that contain hazardous substances to supply users with Material Safety Data Sheets (MSDS). Please provide a copy of the MSDS for all products sold in the categories listed in the attached table.

Please respond with this information within 30 days and send your response to MACTEC Federal Programs, Inc., 560 Herndon Parkway Suite 200, Herndon, VA 20170, Attn: Vanessa Olsen. Should you have any questions regarding the information requested, please call Mr. Douglas Toothman of MACTEC at 703.471.8383. We greatly appreciate your cooperation in improving the quality of the air in Clark County.

Sincerely,

CLARK COUNTY DEPARTMENT OF AIR QUALITY AND ENVIRONMENTAL MANAGEMENT

Harish S. Agarwal, P.E. Senior Planner

Enclosures

Category	Includes	Example Products (Not All-Inclusive)
Hair Care	Color, Styling, Mousse, Spray,	White Rain Pearberry Hair Spray 7 oz.
	Conditioner, Bleach/Lightener,	Sun-In Super Streaks
	Growth Retardant/Inhibitor,	Sally Hansen Crème Hair Bleach for Face
	Shine, Tonic/Restorer,	L'Oreal Hair Color Remover Kit
	Shampoo, Lice Removers, Wig	Revlon Colorstay
	Cleaners, Pet Shampoo	Citre Shine Instant Conditioner
		St. Ives Hair Repair No Frizz Serum
		White Rain Select Effects Leave In Conditioner
		L'Oreal Casting Color Spa
		Grecian Moustache & Beard Haircolor – Dark Brown
		Jergens Naturally Smooth Moisturizer
		Vidal Sassoon Polishing Drops
		Got2B Glued
		L'Oreal Kids Styling Gel
		VO5 Mousse
		Jheri Redding Straightening Gel
		Rusk Being Slick Pomade
		Minoxidil
		AVO Flea & Tick Shampoo
		Thermasilk Heat Activated Shampoo Daily Clarifying
		Super Star Fantastic Wig Cleaner
		Lice Egg Remover Combing Gel
Nail Care	Coating, Artificial Nail, Wrap,	Sally Hansen Dries Instantly Base Coat
	Glue Remover, Polish Thinner,	Sally Hansen Artificial Nail Remover
	and Drying Enhancer	Revlon Nail Builders – Get Smoother Ridge Filler
		Naturistics 60 Second Quick Dry Top Coat
		L'Oreal Shock Proof Nail Enamel
		Orly Smudge Fixer
		Revlon Professional Quick Dry Liquid
		Almay Massage & Grow Nail and Cuticle Wax
		Nail Experts Liquid Silk Wrap

Category	Includes	Example Products (Not All-Inclusive)
Body Wipes	Baby Wipes, Anti-bacterial	Pampers Sensitive Touch Wipes, 72 ea.
	Wipes, Refreshing Body	• WetOnes Antibacterial Wipes, Wild Watermelon & Ballistic Berry,
	Cloths, Medicated	24 ea.
	Rectal/Vaginal Pads, Hair	• Shower to Shower Refreshing Body Cloths, Island Fresh 30 ea.
	Removal Towelette, Hand	• Tucks Hemorrhoidal Pads with Witch Hazel, 40 ea.
	Cleaner Wipes, Pet Shampoo Wipes	Petkins Doggy Wipes, pkg. of 6
Personal Foaming Products	Foaming Body Wash, Foaming	Dove Essential Nutrients Self-Foaming Cleanser 6.76 oz
	Bath, Foaming Hand Cleaner,	Pond's Clear Solutions Deep Pore Foaming Cleanser
	Foaming Face Wash, Anti-	Vagisil Foaming Wash Fresh Clean Scent 1.6 oz
	bacterial Foam, Pet Foaming	Dial Complete Foaming Hand Wash 7.5 oz
	Cleanser, Acne Wash Foaming	
	Cleanser	
Personal Hygiene Products	Feminine Sprays, Antifungal	Lotrimin AF Jock Itch Spray Powder 100g
	Sprays & Liquids, Foot &	FDS Feminine Deodorant Spray Baby Powder 1.5 oz
	Sneaker Sprays, Jock Itch	Tinactin Antifungal Deodorant Powder Spray 100g
	Sprays	
Shaving Gel		Skintimate Shave Gel Sensitive Skin 7 oz
		• Edge Active Care Gel Clean 7 oz
		King of Shaves AlphaGel Shaving Gel Antibacterial Formula 5.95
I (D II (I (D II (/ 1)	0Z
Insect Repellent	Insect Repellents (humans and	• 10 Hour The Insect Repellent Pump 2 oz
(NON-Aerosol)	pets)	Deep Woods Off! With SunscreenCoppertone-R Bug and Sun
		Coppertone-K Bug and Sun Cutter All Family Insect Repellent Towelettes
Leather Care	Cleaner, Polishes, Conditioners,	Kiwi Leather Dye, Black
Leather Care	Saddle Soaps, Ball Glove Oils,	Kiwi Sport Shoe Stuff Rain and Stain
	Liquid Pine Tar, Dyes,	Kiwi Suede and Nubuck Cleaner
	Dressings	Kiwi Outdoor Mink Oil
Footwear Care Product	Cleaners, Oils, Shoe Stretch,	Kiwi Sport Athletic Shoe Deodorant and Sanitizing
	Conditioners, Polishes, Odor	Kiwi Leather Scuff Cover, Black
	Control, Saddle Soaps	

Category	Includes	Example Products (Not All-Inclusive)		
Fabric or Leather Waterproofer		Scotchgard Heavy Duty Water Repellent		
		Rain X Weather Guard		
		Kiwi Outdoor Wet Pruf		
Fabric Refresher		Febreze		
		Lysol Disinfectant Spray Plus Fabric Refresher		
		Arm & Hammer Vacuum Free Foam Carpet Deodorizer		
In-dryer Fabric Care	Dryer Activated Cloths	• Dryel		
Wrinkle-Releasing Spray	Wrinkle Releasing Sprays	Downy Wrinkle Releaser, 500 mL		
Anti-Static Product	Concentrates, Sprays, Floor	Static Guard 5.5 oz		
	Finishes	Endust for Electronics Anti-Static Cleaning and Dusting		
Electronic Cleaner		• 3M 16-101 General Purpose Contact Cleaner		
		Endust for Electronics Floppy Drive Head Cleaner		
		• Endust for Electronics Wipes, 70 count		
Jewelry Cleaner		Tarn-X Jewelry Cleaner		
Toilet or Urinal	Bowl Cleaners, Tank Cleaners,	Vanish Hang-Ins		
Cleaner/Deodorizer	Drop-in Cleaners, Deodorizers	Lime A Way Toilet Bowl Cleaner		
		Lysol Cling Toilet Bowl Cleaner		
Wood Cleaner	Cleaners, Preservatives, Build-	Orange Glo Wood Care Kit		
	up Removers, Polish	Mop & Glo Hard Wood Floor Cleaner		

Clark County, Nevada Department of Air Quality and Environmental Management Letterhead

Date

Name Title Hotel Street City, State Zip

Re: Request for Consumer Products Usage and Sales Data in Clark County

Dear Name:

In April 2004, the U.S. Environmental Protection Agency (EPA) designated Clark County Nevada (includes the Las Vegas metropolitan area), along with hundreds of other counties around the United States, as ozone nonattainment areas. This means that ozone levels in Clark County are higher than the EPA standard. Ozone is a substance that forms in the atmosphere photochemically from precursor emissions. These precursors include solvents or volatile organic compounds (VOCs) released into the air mainly due to evaporation. The use of paints and printing inks is one of the largest industrial sources of VOCs. However, in metropolitan areas that have little manufacturing activity, major VOC sources include the use of consumer products like hair sprays, nail polish removers, cleaning agents, deodorants, etc. Although each individual container of these products has only a few ounces of VOCs, millions of uses each day contribute significantly to the formation of ozone.

Clark County Department of Air Quality and Environmental Management (DAQEM) requests information to quantify VOC emissions from the use of consumer/commercial products. Once emissions from all sources, i.e., mobile sources, consumer products, industrial sources, printing companies, etc., are obtained, Clark County will develop a strategy to reduce the emissions from different source categories. DAQEM seeks data on the amount of these products used within Clark County Nevada. In this regard, we request that **you provide information on the actual volume of certain products purchased by your hotels and used by your employees or sold to guests** in your hotels in Clark County.

We understand that such data for your hotels is available by product category and Universal Product Code (UPC) number for the entire year. We have selected calendar year 2003 for this evaluation. We have and will request similar data from other hotels and retailers to ensure that we obtain a comprehensive survey of the amount of products

Letter to *Hotel*Date
Page 2

sold/used. We will compile the usage and sales data in such a fashion that neither individual companies nor hotels can be identified. Furthermore, we will maintain a secure data base such that neither you nor your competitors will be able to gain access to any usage or sales volume information.

The types of products for which we need information are shown on the attached table by category. Please provide an electronic spreadsheet, preferably Microsoft Excel, showing the category, product, size, weight, and units used or sold for each product. If the category description does not match your product description, please correct the description and provide the requested usage or sales data. We will use the usage and sales information, which includes the weight of the contents of the container, along with data on the VOC content of the product from you or from the manufacturer to make our computations. Environmental regulations require manufacturers of certain products that contain hazardous substances to supply users with Material Safety Data Sheets (MSDS). Please provide a copy of the MSDS for all products sold in the categories listed in the attached table.

Please respond with this information within 30 days and send your response to MACTEC Federal Programs, Inc., 560 Herndon Parkway Suite 200, Herndon, VA 20170, Attn: Vanessa Olsen. Should you have any questions regarding the information requested, please call Mr. Douglas Toothman at MACTEC, on this matter at 703.471.8383. We greatly appreciate your cooperation in improving the quality of the air in Clark County.

Sincerely,

CLARK COUNTY DEPARTMENT OF AIR QUALITY AND ENVIRONMENTAL MANAGEMENT

Harish S. Agarwal, P.E. Senior Planner

Enclosures

Category	Includes	Example Products (Not All-Inclusive)
Hair Care	Color, Styling, Mousse, Spray,	White Rain Pearberry Hair Spray 7 oz.
	Conditioner, Bleach/Lightener,	Sun-In Super Streaks
	Growth Retardant/Inhibitor,	Sally Hansen Crème Hair Bleach for Face
	Shine, Tonic/Restorer,	L'Oreal Hair Color Remover Kit
	Shampoo, Lice Removers, Wig	Revlon Colorstay
	Cleaners, Pet Shampoo	Citre Shine Instant Conditioner
		St. Ives Hair Repair No Frizz Serum
		White Rain Select Effects Leave In Conditioner
		L'Oreal Casting Color Spa
		Grecian Moustache & Beard Haircolor – Dark Brown
		Jergens Naturally Smooth Moisturizer
		Vidal Sassoon Polishing Drops
		Got2B Glued
		L'Oreal Kids Styling Gel
		• VO5 Mousse
		Jheri Redding Straightening Gel
		Rusk Being Slick Pomade
		Minoxidil
		AVO Flea & Tick Shampoo
		Thermasilk Heat Activated Shampoo Daily Clarifying
		Super Star Fantastic Wig Cleaner
		Lice Egg Remover Combing Gel
Nail Care	Coating, Artificial Nail, Wrap,	Sally Hansen Dries Instantly Base Coat
	Glue Remover, Polish Thinner,	Sally Hansen Artificial Nail Remover
	and Drying Enhancer	Revlon Nail Builders – Get Smoother Ridge Filler
		Naturistics 60 Second Quick Dry Top Coat
		L'Oreal Shock Proof Nail Enamel
		Orly Smudge Fixer
		Revlon Professional Quick Dry Liquid
		Almay Massage & Grow Nail and Cuticle Wax
		Nail Experts Liquid Silk Wrap

Category	Includes	Example Products (Not All-Inclusive)
Body Wipes	Baby Wipes, Anti-bacterial	Pampers Sensitive Touch Wipes, 72 ea.
	Wipes, Refreshing Body	• WetOnes Antibacterial Wipes, Wild Watermelon & Ballistic Berry,
	Cloths, Medicated	24 ea.
	Rectal/Vaginal Pads, Hair	• Shower to Shower Refreshing Body Cloths, Island Fresh 30 ea.
	Removal Towelette, Hand	• Tucks Hemorrhoidal Pads with Witch Hazel, 40 ea.
	Cleaner Wipes, Pet Shampoo	Petkins Doggy Wipes, pkg. of 6
	Wipes	
Personal Foaming Products	Foaming Body Wash, Foaming	Dove Essential Nutrients Self-Foaming Cleanser 6.76 oz
	Bath, Foaming Hand Cleaner,	Pond's Clear Solutions Deep Pore Foaming Cleanser
	Foaming Face Wash, Anti-	Vagisil Foaming Wash Fresh Clean Scent 1.6 oz
	bacterial Foam, Pet Foaming	Dial Complete Foaming Hand Wash 7.5 oz
	Cleanser, Acne Wash Foaming	
	Cleanser	
Personal Hygiene Products	Feminine Sprays, Antifungal	Lotrimin AF Jock Itch Spray Powder 100g
	Sprays & Liquids, Foot &	• FDS Feminine Deodorant Spray Baby Powder 1.5 oz
	Sneaker Sprays, Jock Itch	Tinactin Antifungal Deodorant Powder Spray 100g
gi : G i	Sprays	
Shaving Gel		Skintimate Shave Gel Sensitive Skin 7 oz Edward Gel Glava 7 az
		Edge Active Care Gel Clean 7 oz King of Shares Alaba Cal Sharing Cal Antibactorial Formula 5.05
		King of Shaves AlphaGel Shaving Gel Antibacterial Formula 5.95
Insect Repellent	Insect Repellents (humans and	• 10 Hour The Insect Repellent Pump 2 oz
(NON-Aerosol)	pets)	Deep Woods Off! With Sunscreen
(NON-Acrosor)	pets)	Coppertone-R Bug and Sun
		Cutter All Family Insect Repellent Towelettes
Leather Care	Cleaner, Polishes, Conditioners,	Kiwi Leather Dye, Black
Deather Care	Saddle Soaps, Ball Glove Oils,	Kiwi Sport Shoe Stuff Rain and Stain
	Liquid Pine Tar, Dyes,	Kiwi Suede and Nubuck Cleaner
	Dressings	Kiwi Outdoor Mink Oil
Footwear Care Product	Cleaners, Oils, Shoe Stretch,	Kiwi Sport Athletic Shoe Deodorant and Sanitizing
	Conditioners, Polishes, Odor	Kiwi Leather Scuff Cover, Black
	Control, Saddle Soaps	

Category	Includes	Example Products (Not All-Inclusive)		
Fabric or Leather Waterproofer		Scotchgard Heavy Duty Water Repellent		
		Rain X Weather Guard		
		Kiwi Outdoor Wet Pruf		
Fabric Refresher		Febreze		
		Lysol Disinfectant Spray Plus Fabric Refresher		
		Arm & Hammer Vacuum Free Foam Carpet Deodorizer		
In-dryer Fabric Care	Dryer Activated Cloths	• Dryel		
Wrinkle-Releasing Spray	Wrinkle Releasing Sprays	Downy Wrinkle Releaser, 500 mL		
Anti-Static Product	Concentrates, Sprays, Floor	Static Guard 5.5 oz		
	Finishes	Endust for Electronics Anti-Static Cleaning and Dusting		
Electronic Cleaner		• 3M 16-101 General Purpose Contact Cleaner		
		Endust for Electronics Floppy Drive Head Cleaner		
		• Endust for Electronics Wipes, 70 count		
Jewelry Cleaner		Tarn-X Jewelry Cleaner		
Toilet or Urinal	Bowl Cleaners, Tank Cleaners,	Vanish Hang-Ins		
Cleaner/Deodorizer	Drop-in Cleaners, Deodorizers	Lime A Way Toilet Bowl Cleaner		
		Lysol Cling Toilet Bowl Cleaner		
Wood Cleaner	Cleaners, Preservatives, Build-	Orange Glo Wood Care Kit		
	up Removers, Polish	Mop & Glo Hard Wood Floor Cleaner		

Appendix C Survey Response

Company Name & Location	Complete (Y/N)	Data Format	Data Provided	Product/ MSDS Information	
Food 4 Less Compton, CA	N	hard copy	Category of product (e.g., hair care); item description; unit size; units sold	None	
Albertson's Boise, ID	N	electronic	Category of product; sub-category of product; brand; description of product; unit size of product; sales quantity	None	
Amerisource Bergen Corp (Good Neighbor Pharmacy) Chesterbrook, PA	N	hard copy	Category of product; brand name; unit size; unit sales volume	From MSDS: Specific gravity for all products	
ACE Hardware Oakbrook, IL	N	electronic	Brand name; item description; size in oz.; units shipped; total sales volumne (lb/yr); dispensing form (e.g., liquid); vendor information	CD provided with approximately 200 MSDS's. Reviewed 10 MSDS's at random, and most provide the specific gravity of the product, but no VOC information.	
Waxie Sanitary Supply	N	electronic;	Brand Name; dispensing form; annual sales volume (lb/yr)	CD provides MSDS's of all products on spreadsheet. Only some MSDS's provide VOC information.	

Appendix D Hairspray Survey Data

Are you a visitor to Las Vegas?		Do you use hairspray?		Use per day @	Use per day in
Yes	No	Yes	No	home	Las Vegas
X	1841	\times		1/WK	KINK
×		×		1/PAY	1/DAY
X		-	×		/ / ~ / /
×			\ \ \ \ \ \		
上		×		1/DAY	1/200
X		- Landing and the same of the	*	1	// DAY
×		×	· ·	1/wK	1/wx.
×			*	1/02	/ WX.
×		~		1/2001	1/200
×			×	1/DMY	//DAY
×			×		
火		,	1 2		
×		×	 	1/wK	0
文		, , , , , , , , , , , , , , , , , , , ,	×	1 / 10/2	
×		×		2×/DAY	1 / 7 111
×		×		2x/WX	X/DAY
×		×		LA MAX	20 w/
×		·		1 Company	1x DAY
X		×		DAY	1/DRY
×		$-\hat{\lambda}$		(I/DA)	LESS
×		$\frac{2}{2}$		1/PAY	1/DAY
×		>		/ I/ DAY	SAME
×		<u> </u>		1/DAY	LESS
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\				11/ DAY	1/PAY
×		×		DAY	1 DAY
×		~		1/DAY	SAME
$\frac{\hat{\lambda}}{\lambda}$		× ×		1/DAY	1/DAY
文		×		1/wic	1/WK
×				1/ DA-/	LESS
X		****	×	/= 24	1
×		<u> </u>	 	1/DAY	LESS
X		······································	×		
		×		1/DAY	SAME
× ×			×		
		<u>×</u>		1/DAY	Z/DAY
			×		
<u>×</u>		<u> </u>		I/DA/	SAMEZ
<u> </u>		X		11/DAY	LESS
× ×			·×		
<u>×</u> _		×		1/1047	SAME
\times		×		1/DAY	LESS

4	Are you a visitor to Vegas? Yes No		Do you use hairspray?		Use per day	Use per day
			Yes	No	@ home	in Vegas
	X			×		
	×			×		
	×		X		L/DAY	2/3 7 DAY
	X		×		14DAY	1 /PAY
	X		×		2/DAY	2/DAY
	×		×		1/WK	LESS.
	×		\times		2/DAY	MORE
	×			×		
	×			×		
	×			×		
	X	**************************************	>>	<u> </u>	1/DAY	DON'T KNOW X
	X		×		3/DAY	L/DAY
	×		×		LYDAY	1/DAY
Г	×			*	/	17 2/37
	×		×		ZX/WK	\$/DAY
			×		INDAY	12/DAY
	× ×		×		11 DAY	LESS
	×		X		/ I/DAY	1/DAY
		X			178111	1
	~	· · · · · · · · · · · · · · · · · · ·	×		2/WK	1/DAY
	\times		×		1/DAY	17 DAY
	\searrow		-	×	1	1
	\times			>~		
Г	\times			\times		
	×			×		
	\times		×		1/DAY	14DAY
	X		\times		1/084	1 / PAY
	×			\times	1	
	×			\bowtie		
L		\times				
	×		×		1/DAY	LESS
L	\times		×		1/DAY	1/DAY
L	\times		×	*	2/DAY	11/DAY
	×			\sim	l l	1
	×		×		2/0AY	MORE
		×				
	×		×		2/YR	NO
	×			× -	TIAL	PACIES
	×		X		2/00/	MORE
	\times		×		2/DAY	2/DAY

	Are you a visitor to Vegas?		Do you use hairspray?		Use per day	Use per day
	Yes	No	Yes	No	@ home	in Vegas
31	X			×		
32	X		メ	·	1/DAY	1/000
33	X		×		1/DAY	I/DAY
34 <u>[</u>	×			×	1	1
35	\rightarrow		X		1/PAY	1/DAY
36	×		×		ITWK	(0)
7	×			×	1	
88	×		×		I/DAY	1/DAY
39	×		×		14 WK	1/DAY
0	×		×		1/PA-1	1/01/
1	×			×		1
2	×			×		
3	\times			×		
4		×				
5	У		*		1/DAY	1/DAY
6				×	11.5.7	1000
7	×			T ×		
8		×				
9	火		ν.		1/DAY	1/DAY
00	×				7/201	2/8AV
)1	×			TX	100/	1 7 21.7
2	×			×	***************************************	
3	* ×			×		
)4	4 -	×				
)5	×			\sim		
6	×		×		1×2WKS	0
7	×			 	11/2001	
8	×	***		~		
)9	×	· · · · · · · · · · · · · · · · · · ·		×		
0	×	-		-		
1	×					
2	\sim			1 🗸		
13	×		×	1 - 1	1/500	1/2 nu
4	×	· · · · · · · · · · · · · · · · · · ·	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		1/204	1/SAS
5	$\stackrel{\sim}{\times}$,	T X	1111	1712AY
6	1		×		1/ DA-/	Ilany
7	$\overrightarrow{\Rightarrow}$			×	1 7	+ 1/ 2/4/
8	4					
9	$\stackrel{\frown}{\times}$			 ×	/mm:	1/na/
- 1						1/DAY