

Trenton Roundup:

Nuke Bailout, DuPont Toxic Waste, Fracking and Plastic Bag Bans

By Alyssa Bradley, New Jersey Energy Organizer

It's been a busy few months in Trenton! Governor Phil Murphy signed S2313, a bill that advocates like Clean Water Action have called a "nuclear bailout" for PSEG. This was despite an April report indicating that PSEG would pay a \$39 million settlement as part of a consent decree signed with the Federal Energy Regulatory Commission. This includes \$26.9 million in unjust compensation, or profits unjustly received, and \$4.5 million in interest.

Clean Water Action believes that this bill was ill-conceived from the start and will get in the way of New Jersey achieving a 100 percent renewable energy mix by 2050. This goal was a central premise of Governor Murphy's election campaign and a commitment made after taking office.

PSEG will receive up to \$300 million per year in ratepayer subsidies to keep its Salem County nuclear plants profitable. The company threatened to shutter the plants if it did not receive the funding even though it is not clear the PSEG actually needs it.

Proponents of the bill claim it will only cost the average residential ratepayers \$41 annually, but that's not the whole story.

continued on page 2

Take action to permanently ban plastic bags in New Jersey!

An industry-sponsored plastic bag bill is now on Governor Murphy's desk for his signature. S2600/A2367 would preempt stronger local ordinances on plastic bag bans and fees for a much weaker state policy. Clean Water Action is urging the governor to

veto the bill as is and fix it with language that moves New Jersey towards a ban of single-use plastic bags within 2–3 years and a 10¢ fee on all other bags. Let's work together to protect the Jersey Shore, wildlife and communities from the perils of single-use plastic bags. **TAKE ACTION HERE.**

Visit www.rethinkdisposable.org for other ways to reduce your plastic footprint.

No Fracking Way!

Clean Water Action and its coalition partners — Delaware Riverkeeper, Sierra Club and Environment NJ — are working to ensure that the Delaware River Basic Commission (DRBC) issues rules later this year that permanently ban fracking, processing of its waste water and/or extracting water for the purpose of fracking. Governor Murphy can direct NJ's representative on the DRBC to vote the right way. **TAKE ACTION HERE.**

Visit www.cleanwater.org/nj to keep up with our ongoing energy campaigns or contact njcwa@cleanwater.org.

Trenton Roundup *continued from page 1*

- All ratepayers will pay the subsidy regardless of which operator provides their power
- Large users and employers like schools, hospitals, and universities could be saddled with bills reaching nearly \$1.5 million per year
- Future decisions about the subsidy and other issues will be made with data supplied by PSEG with little state oversight
- New Jersey's Ratepayer Advocate has been stripped of its automatic independent review powers.

Clean Water Action is disappointed that the governor did not veto or conditionally veto the utility handout. We are now taking steps to ensure the BPU has the resources to evaluate PSEG's need for funding on an annual basis. Clean Water Action is also working to ensure an independent Ratepayer Advocate has a role in determining if the utility subsidy is warranted.

Watch out for action alerts announcing how you can make your voices heard at the BPU.

On another front, Governor Murphy did take steps to prevent Dupont's (Chemours) Chambers Works chemical plant at Deepwater in Salem County from receiving approval to process and discharge hazardous waste, including fracking waste water, into the Delaware River. Clean Water Action would have preferred an outright veto of S879, but the Governor did issue a conditional veto. He cited concerns that the facility may not meet more protective safety and environmental standards. Hundreds of Clean Water Action members made this possible, writing letters to the Governor to urge a veto. Thank you to those members. The bill was sent back to the legislature for additional amendments and new vote in both the Senate and Assembly.

Clean Water Action Summer Canvass Crew in Lavallette, NJ

Clean Water Action Lobby Day June 2018

Farewell, Poseidon *By Eric Benson*

Clean Water Action's mechanic recently declared Poseidon, the Montclair field canvass crew van, unfit for service. Poseidon has served the organization's teams well for more than 13 years and 213,543 miles. It transported hundreds of community outreach staff and student interns to towns throughout North Jersey in addition to taking the team to many national training conferences. It is with heavy hearts that the van was shipped off to the scrapyard. May Poseidon Rest In Pieces. If you are a car dealer or owner of a low mileage, fit as a fiddle 7-8 passenger van, let Clean Water Action know if you would like to donate it. Contact Eric at ebenson@cleanwater.org

Helping Elect Pro-Environment Candidates to Congress

By Katie Coyne, Montclair Canvasser

Donald Trump has been dismantling key environmental protections, with a big assist from leaders in the US Congress. Scott Pruitt's resignation in July 2018 is not likely to translate into a change in policymaking. The retirement of Supreme Court Justice Kennedy dramatically elevates concerns about the ability to use the courts as a check on runaway polluter abuse and attempts to roll back environmental law. It was the courts that forced the EPA to adhere to the Clean Water Act and Clean Air Act. That's why Clean Water Action is focused on helping to elect pro-environment lawmakers this November. More than ever, New Jersey, and the nation, needs US Representatives who will support commonsense safeguards for water, air, and communities.

In New Jersey, it is already clear which candidates will fight for the environment and firmly push back against Washington's dirty water agenda. In the 3rd, 5th, and 11th congressional districts, the choices — between pro-environment and pro-“Pruitt” candidates — could not be more stark.

Clean Water Action enthusiastically endorses Andy Kim (CD-3), Josh Gottheimer (CD-5), Tom Malinowski (CD-7), and Mikie Sherill (CD-11) for Congress this fall.

In the 3rd Congressional District, **Andy Kim** will fight against offshore drilling, which puts New Jersey's shores, recreational and commercial fishing industries, and local businesses at risk. He supports investments in renewable energy, increasing job opportunities for NJ residents. Finally, Andy opposes the reversal of US Environmental Protection Agency (EPA) environmental rules.

In the 5th Congressional District, **Josh Gottheimer** will ensure that the EPA has the resources to remediate Superfund sites — areas which pose risks to human health and the environment. New Jersey

has more Superfund sites than any other state, and Josh will work to clean up those sites. Josh will also protect New Jersey families from toxic drinking water. In his first term, Josh introduced the bipartisan Lead-Free Schools Act, which increased resources for eliminating lead from schools' drinking water.

In the 7th Congressional District, **Tom Malinowski** is strongly opposed to building the Pilgrim Pipeline. He will work to make sure all pipeline projects get more public input, and environmental impacts are fully evaluated. Tom will be a vocal advocate in opposing bills that roll back public health and environmental protections that New Jersey residents value.

In the 11th Congressional District, **Mikie Sherill** is committed to protecting the Clean Water Act, which keeps our drinking water and recreational areas free of harmful pollutants. She will work to expand green job opportunities by encouraging federal support for the development of New Jersey's offshore wind capacity that will reduce New Jersey's dependency on pipelines and imported oil and gas.

Clean Water Action's field canvass is going door to door across New Jersey this summer educating voters about the clear environmental choices in their districts. Learn more here: www.cleanwateraction.org/releases/clean-water-canvass-coming-your-town or contact Eric Benson at ebenson@cleanwater.org for more information and to learn how you can help get these candidates elected.

Upcoming Clean Water Action Events

By Jenny Vickers Chyb, Communications Manager

“Turning the Tide”: Siren Arts Performing Arts Series Teams Up With ReThink Disposable in Asbury Park!

Don't miss Siren Arts Summer Residency and Exhibition Program “Turning the Tide” happening every Thursday evening, through August 23, at Sunset on 2nd Avenue Beach in Asbury Park, NJ. The event will feature emerging visual artists and performance art events focused on themes of ocean conservation.

Siren Arts is an innovative summer residency and exhibition program based in Asbury Park, NJ which supports emerging visual artists throughout the northeast corridor of Washington, DC to NYC. This year, the program was informed and inspired by the work of the Plastic Pollution Coalition and Clean Water Action's *ReThink Disposable* program.

ReThink Disposable prevents waste before it starts by working with local governments, businesses and institutions, and consumers to minimize single use disposable packaging in food service so as to conserve resources, prevent waste and ocean litter pollution.

Siren Arts' goal with Turning the Tide is to empower the participating artists and engage audiences in positive action around ocean conservation through contemporary art.

Plastic Free July: Indie Street Film Festival

On Thursday, July 26th, join Clean Water Action at Indie Street Film Festival for a jaw-dropping documentary *The Devil We Know*, followed by a PLASTIC-FREE-BBQ at Bow Tie Cinemas-Red Bank. Film begins at 5:30 pm and the plastic free sidewalk cookout begins at 7 pm.

As a part of Plastic Free July, Indie Street Film Festival and Clean Water Action's *ReThink Disposable* program are proud to bring this inspirational film + food event to Red Bank. The film fest runs from July 25-29, offering films, parties, panel discussions, and interactive community events like this one! It's shaping up to be one of the best summer events on the Jersey Shore.

To attend, RSVP to njcwa@cleanwater.org. All New Jersey newsletter subscribers will receive \$5 off the \$20 ticket price, which includes film screening, Q&A, complimentary food, and fresh water (from our water refill stations!) outside of the theater after the film for only \$15!

For more info visit www.indiestreetfilmfestival.org and www.rethinkdisposable.org

SIREN ARTS SCHEDULE OF EVENTS

Thursday, July 26
Flatchestedmama Trefsgger

Thursday, August 2
Naoko Wowsugi

Thursday, August 9
Tamar Ettun &
The Moving Company

Thursday, August 16
Ed Woodham / The Keepers

Thursday, August 23
Hoesy Corona

For Plastic Free July, *ReThink Disposable* is thrilled to partner with Indie Street Film Fest to reduce their plastic footprint by:

- Opting for water refill stations over single-use disposable plastic water bottles the past two years.
- Giving out free BPA-free water bottles for all passholders sponsored by Kitch Organic and *ReThink Disposable*.
- Reducing the amount of single-use disposable plastic cups, by offering canned beer from their sponsor Flying Fish Brewery
- Encouraging partner venues to offer Straws By Request, i.e. not automatically including straws with drinks, unless asked. They will also be encouraging this general practice to partner venues post-festival.
- Using compostable coffee cups and lids at water stations and at morning panel discussions.
- Partnering with *ReThink Disposable* to purchase a filtered water station for future events and to donating to the public for the rest of the year!

No More Plastic Straws

By Alli Molinaro

Earlier this year, Clean Water Action launched its *ReThink Disposable Straws by Request* program in Montclair to help reduce the use of single-use disposable plastic straws. The program recently partnered up with local fifth grade students eager to spread their knowledge and help protect marine life.

“We’ve been studying the environmental impact of human behavior on our oceans and the life it contains,” said Drury Thorp, a fifth-grade math teacher at Watchung Elementary School. “We wanted to learn more so we contacted Clean Water Action.”

Maura Toomey, Clean Water Action’s *ReThink Disposable Program Organizer*, spoke to Thorp’s Ocean Commotion Class. She inspired the students to write letters to their favorite restaurants encouraging them to join Clean Water Action’s Straws by Request program. Participating restaurants do not give out plastic straws with drinks unless the customer requests one.

“Did you know that straws are one of the top 10 marine debris items found on beaches? And that the U.S. consumes 500 million straws a day? That is equal to enough straws to circle the Earth more than 2.5 times each day,” wrote students Nicolas and Zy in their letter to Bonjour Montclair.

We welcome inquiries from businesses, schools and event planners. The generosity of the Environmental Endowment for NJ made this free service possible.

For more information, visit www.rethinkdisposable.org or contact Maura at mtoomey@cleanwater.org.

PHOTO BY DRURY THORP

▲ Drury Thorp and students from her Ocean Commotion class at Watchung School stand in front of Sunrise Bagels, displaying the letters they wrote to local restaurants at Watchung Plaza, imploring them to join the Straws by Request campaign. They hand-delivered these letters and spoke to business owners on April 23.

ReThinking Newark: Banners along the Clinton Avenue Business District in the South Ward area in Newark as a part of Clean Water Action’s #NewarkStrong project.

PHOTOS BY JEANETTE MITCHELL

Seeking Dodge Poetry Festival Volunteers

This fall, from October 18 – 21, Clean Water Action is partnering with the Geraldine R. Dodge Poetry Festival, the largest poetry event in North America, to *ReThink Disposable*. For four days, Newark’s vibrant downtown Arts District will be transformed into a poetry village featuring some of our most celebrated and diverse poets and spoken word artists.

We are seeking volunteers to join our *ReThink Disposable Team* to help reduce single-use disposable plastic and foam waste that ends up polluting our oceans, rivers and communities. As a volunteer, you will also receive a t-shirt, refreshments and meals while you are on duty. Most importantly, you get free admittance to all poetry events on the day you volunteer. This is your chance to see a past or future U.S. Poet Laureate, a Pulitzer Prize winner, a National Book Award winner...or a young poet just beginning his or her career. To join our volunteer team, contact mtoomey@cleanwater.org.

Environmental Justice Updates from Newark to the Statehouse

By Kim Gaddy, Environmental Justice Organizer

Drinking Water

Lead in drinking water has impacted, and continues to impact, schools, homes, and communities. Clean Water Action has worked to address this concern for years and is excited about new opportunities to partner with the City of Newark Water Department to address lead in the drinking water.

Clean Water Action and the City of Newark were recently selected as one of seven finalists for the Safe and Affordable Drinking Water Peer Learning Cohort. Staff recently returned from an inspiring and informative convening in Chicago where participants shared successes, strategies and challenges.

The City of Newark just completed a lead service line inventory which identified more than 18,000 water service lines (pipes) that contain lead and need to be replaced. The city is now setting priorities for each round of replacements starting with locations where children already have high lead levels in their body.

Clean Water Action will take the lead on city-wide dissemination of information through door to door canvassing and community meetings. The effort will focus on educating the public about interim protection measures, fixture replacement, equitable

funding options and ways to engage landlords of rental properties (75% of Newark residents are renters). *For more info, contact Kim at kgaddy@cleanwater.org.*

Executive Order 23

In April, Governor Murphy signed Executive Order #23 (EO) on Environmental Justice (EJ). The EO directs the NJ Department of Environmental Protection (DEP) to work with other state agencies and external stakeholders to develop guidance that will be used to incorporate EJ considerations in the action of state agencies. The goal of this order is to ensure state agencies are considering the cumulative impacts of their actions in overburdened communities on an ongoing basis.

Low-income communities and communities of color in New Jersey and across the country bear the brunt of pollution and the impacts of climate change. Historically, polluting facilities have been built in or near African American communities, taking advantage of their lack of political power. Environmental justice touches a wide variety of issues related to quality of life, including housing, health, and transportation.

◀ Kim Gaddy, Clean Water Action's Environmental Justice Organizer, with Governor Phil Murphy, First Lady Tammy Murphy, officials and EJ activists at the signing of Executive Order 23.

NEW JERSEY CURRENTS

Summer 2018

1444 Eye Street NW, Suite 400, Washington, DC 20005
Phone 202.895.0420 | Fax 202.895.0438 | cwa@cleanwater.org
[@cleanH2Oaction](https://twitter.com/cleanH2Oaction) [Facebook.com/CleanWaterAction](https://www.facebook.com/CleanWaterAction)

CURRENTS is published by Clean Water Action and Clean Water Fund.
Reproduction in whole or part is permitted with proper credit. © 2018 All rights reserved.