
Ashworth Leininger Group routinely develops customized 
compliance-based Environmental Management Systems 
(EMS), Environmental Management Information Systems 
(EMIS), and Safety Management Systems (SMS) for a broad 
spectrum of our client base – from Fortune 50 companies 
to highly specialized manufacturing operations. While each 
EMS project poses unique challenges, we have found that 
customized computer-based compliance tools are best 
developed through the following process and with the 
following objectives:

Working with our client, we establish a clear understanding of applicable compliance requirements, staff and 
resource availability, existing systems, technical capabilities of the organization, and expectations of 
stakeholders;

We provide possible system alternatives that are consistent with all criteria for consideration; 

ALG is a Microsoft Partner and typically utilizes software such as Word, Excel, and Access for system design; 
however, we often team with software engineers who are experienced in other applications;

We focus on using technology and software to support efficient and effective compliance rather than allowing 
technology and software to dictate the design of the compliance tool;

We ensure that systems are usable and understandable to those staff that will be responsible for working with 
them on a day-to-day basis. This ensures that the systems are actually used and fulfill their purpose in 
supporting compliance activities. ALG supports this outcome through focused training in system use and 
maintenance. 

Typically, a system is comprised of five main components:

?Compliance Calendar: The calendar is the main document used by staff 
to identify what compliance activities need to be performed in a given 
month, who has been assigned responsibility for each activity, which 
procedure should used to perform the activity, and what documentation 
needs to be prepared and maintained in the site specific filing system.

?Procedures Section: For each activity, the appropriate procedure for 
completion is developed.

?Detailed Regulatory Requirements (DRA): In order to identify the 
compliance requirements for a given facility, all applicable regulations and 
permits are analyzed in detail and then documented. 

?Detailed Company Requirements (DCR): In addition to the regulatory 
requirements, a detailed analysis of company requirements is also 
performed and documented.  

?Process Flow Diagrams: For each regulated unit, a process flow diagram 
is developed to help plant staff better understand the regulatory and 
company requirements. 

EMS, EMIS, and

SMS Services 

EMS, EMIS, and

SMS Services 

While each facility is unique, ALG has 
determined that it is critical to develop 
facility-specific systems using basic templates. 
Years of experience and development have 
gone into producing these templates and 
making them as user-friendly and complete as 
possible. These templates ensure that all 
federal, state, local, and company compliance 
requirements and those responsible for 
performance are captured and identified. 


Ashworth Leininger Group (ALG) is an environmental management consulting firm 
located in the Los Angeles, California area, with satellite offices located in California 
(San Francisco Bay Area and San Diego), Colorado and North Carolina.  For more than 
15 years, ALG has assisted clients in securing local, state, and federal air permits; 
addressing complex air quality compliance issues; conducting environmental audits; 
preparing periodic air quality emissions and toxic release inventory reports; and 
assessing facility impacts on local and regional air quality.

About Ashworth Leininger Group

601 East Daily Drive,
Suite 302

Camarillo, CA 93010
PH: (805) 764-6010
FX: (805) 764-6011 
www.algcorp.com

For more information, please contact Ev Ashworth
at (805) 764-6017 or eashworth@algcorp.com.

In our experience, compliance-based management and information systems are typically over-designed, complicated, difficult and 
time-consuming to use, and therefore are difficult to integrate into existing operations. The root causes for these outcomes are a 
lack of understanding of the user interface and the over use of complicated and exotic technical approaches. ALG has been 
successful in the past because these issues are addressed early in the process with full involvement of the client, especially those 
staff members who will be responsible for using the system for day-to-day compliance activities. The best measure of success has 
been that where ALG systems have been implemented, overall compliance improves significantly and the systems are used routinely 
by facility staff. Some of our EMSs have been in place for over ten years; some of the EMISs have been in place for over twelve years. 
In those locations where systems have been implemented, the system is used for performing compliance auditing and eliminates 
the need for developing separate audit protocols. 

Our compliance systems are very effective training tools, as compliance requirements have been clearly and completely delineated. 
Also important is the fact that at those locations where staff turnover is high, new staff have a tool available for training and 
immediate compliance execution. 

ALG's onsite compliance assistance experience includes the following:

?Developed and implemented facility-specific EMSs for an international 
company with 80+ US and Mexican facilities, which has been in place for 
over ten years. The EMS is used by plant staff having little or no formal 
environmental training and typically perform other jobs such as 
maintenance, engineering, quality assurance and human resources. 
Overall compliance has improved significantly with little residual 
compliance exposure.

?Developed EMIS recordkeeping tools for a company with locations in 
various California air quality districts for tracking material usage and VOC 
and TAC emissions. Each tool was tailored to address facility specific 
regulatory requirements. 

?Developed EMIS Fleet management tools to assist a multi-site 
California company in preparing fleet inventories for California Off Road 
Rules. The tool was also helpful in allowing the client to evaluate different 
compliance scenarios and identifying an approach that was cost effective 
and efficient. 

?Developed RECLAIM data management tools. 

?Developed EMS tools for compliance with complex Federal NSPS and 
MACT standards. These systems include individualized applicability charts, 
requirement summary tables, task lists and recordkeeping forms utilized 
by environmental, engineering, maintenance and clerical staff.

?Developed a compliance calendar for a southern California 
manufacturing company to identify environmental monitoring 
requirements and reporting deadlines.  The calendar assisted the company 
in managing tasks that were required to be performed as frequently as 
daily or weekly to annually and beyond.

Breakdown Reporting Flowchart

Compliance Activities
Review Daily DACS Excessive 
Emissions Reports
DCS Alarms
DACS Alarms
Field walk-around

Has a potential 
reportable violation or 

exceedence 
occurred?

Senior Operator / Senior I&E 
Technician review Compliance 

Activities.

No action required.

Notify:
Production Supervisor (Operations) or 

I&E Supervisor  (CEMS)

AND

R/S/O Group Primary Contacts:
ABC – John Smith (x5555)

DEFGH – Jane Smith (x9999)

Does the incident meet the Breakdown criteria:
- It was not caused by human error

- It is an unforeseen failure or malfunction of an air pollution 
control equipment or related operating equipment which causes 
a violation of an emission limit or restriction prescribed the 
SBCAPCD Rules and Regulations;
- It is not the result of neglect or disregard of any air pollution 
control law or regulation;
- It is not the result of an intentional or negligent act or omission 
on the part of company;
- It  is not the result of improper maintenance;
- It  does not constitute a nuisance as defined in Section 41700 of 
the Health and Safety Code;
- It is not a recurrent breakdown of the same equipment.

Can the problem be 
corrected within 24 hours 

(96 hours for CEMS)?

Assist R/S/O group with development 
of an Emergency Variance

No

Yes

No

Yes

Complete Initial Breakdown Report
and fax to APCD (555-5555).  If fax 

machine inoperative, call breakdown in 
on Breakdown Line (999-9999).

This notification must be received at 
APCD by noon the next business day.

Provide copy to R/S/O Group contact

Develop DRAFT Final Breakdown 
Report.

Calculate excess emissions (if 
applicable) and submit to R/S/O as 

soon as practical.

R/S/O Group will review, get supervisor 
approval, and fax Final Breakdown 
Report to APCD within 7 business 

days.

APCD Evaluates Final Breakdown 
Report.  District may take action if they 
determine that the incident was not a 

breakdown or is a recurrent 
breakdown.

Report incident 
to R/S/O as a

potential Deviation

Yes

No

http://www.algcorp.com

	Page 1
	Page 2

