March 2, 2015
[bookmark: _GoBack]

Gallo Glass Statement Regarding State of California Lawsuit:

This lawsuit has no merit. The Gallo Glass plant is a state-of-the-art facility recognized around the world for its advanced pollution control technologies and environmentally-sustainable practices which the State is inexplicably challenging in this lawsuit. In addition, Gallo Glass is one of the largest glass recyclers in California diverting thousands of tons of post consumer glass each year from landfills back into the glass making process.

For decades, our plant has been regularly inspected by a variety of agencies and not one agency has ever suggested that our sustainable use of precipitate in the glassmaking process or our wastewater recycling system violated any law until the State started this enforcement action. Furthermore, both our air and water treatment plants are operating in accordance with the permits issued by other governmental agencies.

Precipitate captured by our air emission controls is comprised of the same raw materials used to make glass so we use it instead of adding new raw materials. The use of precipitate in glass making is recognized throughout the world as the environmentally-sustainable best practice and its use in the glass making process eliminates the need to transport and dispose of it in landfills. Yet, the State of California now wants to require us to discard the precipitate in a disposal site instead of productively using it – a position which is in direct conflict with California’s recycling goals and the State’s own exemptions from the Hazardous Waste Control Law.

Additionally, the lawsuit targets our water treatment plant which currently enables our company to save and reuse about 95% of the water collected and cleaned in the plant. This is critical to our community’s efforts to conserve water during this drought. This process has also been regularly inspected over the years by a variety of inspectors and is also exempt from the Hazardous Waste Control Law.

For more than five years we have been trying to resolve this matter but the State of California has refused to provide us with any proposals and instead unilaterally cut off negotiations deciding instead to sue us – a California-based manufacturer with a strong environmental record that provides more than 800 jobs in the Central Valley. We look forward to our day in court.

