

From: RegComments@pa.gov
Sent: Sunday, May 18, 2014 9:50 PM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRRC;
 RegComments@pa.gov; eregop@pahousegop.com;
 environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

Russ Allen
 The Writers Studio (rallen@writersstudio.com)
 1510 Grove Av.
 Jenkintown, PA 19046 US

RECEIVED
 IRRRC
 2014 MAY 19 AM 10:08

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

Russ Allen
rallen@writersstudio.com
1510 Grove Ave
Jenkintown PA
190462302

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Friday, May 16, 2014 4:07 PM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

Roberta Camp
(robertacamp@verizon.net)
713 S. Warnock St.
Philadelphia, PA 19147-1927 US

2014 MAY 19 AM 10:08
RECEIVED
IRRC

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

We have a serious pollution problem the Philadelphia region, compounded by our location between two rivers. As a person late in life with a compromised immune system, this problem

affects me directly. In addition I have two young grandchildren whose young lungs should be protected from pollution--especially in this case, in which effective technology is readily available to reduce pollution.

Thank You,
Roberta Camp

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Monday, May 19, 2014 11:05 AM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

Minnie Ospa
(ospa@ptd.net)
876 Scott St
Stroudsburg, PA 18360 US

RECEIVED
IRRRC
2014 MAY 19 PM 1:09

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

Minnie Ospa
ospa@ptd.net
876 Scott St
Stroudsburg PA
183601822

cc:
Sen. Lisa Boscola
458 Main Capitol Building
Senate Box 203018
Harrisburg
17120
boscola@pasenate.com

cc:
Mr. Mario Scavello
143 East Wing
PO Box 202176
Harrisburg
17120
msscavell@pahousegop.com

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Monday, May 19, 2014 11:03 AM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

Nicole Metas
(nickym5@aol.com)
71308 Delaire Landing Rd
Philadelphia, PA 19114 US

RECEIVED
IRRRC
2014 MAY 19 PM 1:00

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

Nicole Metas
nickym5@aol.com
71308 Delaire Landing Rd
Philadelphia PA
191145432

cc:
Sen. Michael Stack
543 Main Capitol Building
Senate Box 203005
Harrisburg
17120
stack@pasenate.com

cc:
Mr. Michael McGeehan
314 Irvis Office Building
PO Box 202173
Harrisburg
17120
mmcgeeha@pahouse.net

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Monday, May 19, 2014 11:01 AM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comment regarding the above-referenced proposed rulemaking.

2014 MAY 19 PM 1:09

RECEIVED
IRRC

Commentor Information:

Norman Weiss
(normanweiss@hotmail.com)
559 Carpenter Ln
Philadelphia, PA 19119 US

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

Norman Weiss
normanweiss@hotmail.com
559 Carpenter Ln
Philadelphia PA
191193402

cc:
Ms. LeAnna Washington
457 Main Capitol Building
Senate Box 203004
Harrisburg
17120
washington@pasenate.com

cc:
Ms. Rosita Youngblood
300 Irvis Office Building
PO Box 202198
Harrisburg
17120
ryoungbl@pahouse.net

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Monday, May 19, 2014 10:59 AM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

Kathy Dabanian
(katgirl2007@yahoo.com)
210 Washington Ave
Sellersville, PA 18960 US

2014 MAY 19 PM 1:09

RECEIVED
IRRC

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

Kathy Dabanian
katgirl2007@yahoo.com
210 Washington Ave
Sellersville PA
189602314

cc:
Sen. Charles McIlhinney
187 Main Capitol Building
Senate Box 203010
Harrisburg
17120
cmcilhinney@pasen.gov

cc:
Mr. Paul Clymer
216 Ryan Office Building
PO Box 202145
Harrisburg
17120
pclymer@pahousegop.com

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Monday, May 19, 2014 10:56 AM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

Shawn Towey
(shawn.towey@verizon.net)
6135 Mccallum St
Philadelphia, PA 19144 US

RECEIVED
IRRC
2014 MAY 19 PM 1:09

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

Shawn Towey
shawn.towey@verizon.net
6135 McCallum St
Philadelphia PA
191442603

cc:
Ms. LeAnna Washington
457 Main Capitol Building
Senate Box 203004
Harrisburg
17120
washington@pasenate.com

cc:
Mr. Stephen Kinsey
121A East Wing
PO Box 202201
Harrisburg
17120
RepKinsey@pahouse.net

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Monday, May 19, 2014 10:54 AM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

Margaret Carman
(carman_m3@yahoo.com)
89 Walker Rd
Limerick, PA 19468 US

RECEIVED
IRRC
2014 MAY 19 PM 1:09

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

Margaret Carman
carman_m3@yahoo.com
89 Walker Rd
Limerick PA
194684353

cc:
Sen. John Rafferty
20 East Wing
Senate Box 203044
Harrisburg
17120
jrafferty@pasen.gov

cc:
Mr. Mark Painter
26A East Wing
PO Box 202146
Harrisburg
17120
RepPainter@pahouse.net

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Monday, May 19, 2014 10:51 AM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

J.T. Smith
(ACE910046SCA1@HOTMAIL.COM)
1000 Old Bethlehem Pike
Sellersville, PA 18960 US

RECEIVED
IRRC
2014 MAY 19 PM 1:09

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

J.T. Smith
ACE910046SCA1@HOTMAIL.COM
1000 Old Bethlehem Pike
Sellersville PA
189601422

cc:
Sen. Bob Mensch
459 Main Capitol Building
Senate Box 203024
Harrisburg
17120
bmensch@pasen.gov

cc:
Mr. Paul Clymer
216 Ryan Office Building
PO Box 202145
Harrisburg
17120
pclymer@pahousegop.com

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Monday, May 19, 2014 10:49 AM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

Robert Johnson
(palerdr@msn.com)
116 W Lincoln St
Media, PA 19063 US

RECEIVED
IRRC
2014 MAY 19 PM 1:09

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

robert Johnson
palerdr@msn.com
116 W Lincoln St
Media PA
190633211

cc:
Sen. Edwin Erickson
362 Main Capitol Building
Senate Box 203026
Harrisburg
17120
eerickson@pasen.gov

cc:
Mr. Thomas Killion
400 Irvis Office Building
PO Box 202168
Harrisburg
17120
tkillion@pahousegop.com

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Monday, May 19, 2014 10:46 AM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

Silvana Borrelli
(silbor13@verizon.net)
56 Cornell Rd
Bala Cynwyd, PA 19004 US

RECEIVED
IRRC
2014 MAY 19 PM 1:09

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

Silvana Borrelli
silbor13@verizon.net
56 Cornell Rd
Bala Cynwyd PA
190042141

cc:
Sen. Daylin Leach
184 Main Capitol Building
Senate Box 203017
Harrisburg
17120
leach@pasenate.com

cc:
Ms. Pamela DeLissio
109B East Wing
PO Box 202194
Harrisburg
17120
RepDeLissio@pahouse.net

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Monday, May 19, 2014 10:44 AM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

Connor Hanlon
(hanlonconnor@gmail.com)
621 Maryland Ave
Pittsburgh, PA 15232 US

2014 MAY 19 PM 1:09

RECEIVED
IRRC

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

Connor Hanlon
hanlonconnor@gmail.com
621 Maryland Ave
Pittsburgh PA
152321735

cc:
Sen. Jay Costa
535 Main Capitol Building
Senate Box 203043
Harrisburg
17120
costa@pasenate.com

cc:
Mr. Dom Costa
217 Irvis Office Building
PO Box 202021
Harrisburg
17120
dcosta@pahouse.net

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Monday, May 19, 2014 10:41 AM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

Harold Denenberg
(denenber@verizon.net)
833 Persimmon Ln
Langhorne, PA 19047 US

2014 MAY 19 PM 1:08
RECEIVED
IRRC

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

Harold Denenberg
denenber@verizon.net
833 Persimmon Ln
Langhorne PA
190471777

cc:
Sen. Robert Tomlinson
281 Main Capitol Building
Senate Box 203006
Harrisburg
17120
rtomlinson@pasen.gov

cc:
Mr. Frank Farry
52B East Wing
PO Box 202142
Harrisburg
17120
ffarry@pahousegop.com

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Monday, May 19, 2014 10:34 AM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

Charles Gerlach
(gerlach@epix.net)
138 Berry Ln
New Albany, PA 18833 US

2014 MAY 19 PM 1:08

RECEIVED
IRRC

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

charles gerlach
gerlach@epix.net
138 Berry Ln
New Albany PA
188338872

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov

Hoffman, Stephen F.

From: RegComments@pa.gov
Sent: Monday, May 19, 2014 10:20 AM
To: Environment-Committee@pasenate.com; apankake@pasen.gov; IRRRC;
RegComments@pa.gov; eregop@pahousegop.com;
environmentalcommittee@pahouse.net
Cc: ra-epmsdevelopment@pa.gov
Subject: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

Re: Proposed Rulemaking - Additional RACT Requirements for Major Sources of NOx and VOCs

The Environmental Quality Board (EQB) has received the following comments regarding the above-referenced proposed rulemaking.

Commentor Information:

Liz Hughes
(liz.hughes41@yahoo.com)
5624 Hempstead Rd
Pittsburgh, PA 15217 US

RECEIVED
IRRC
2014 MAY 19 PM 1:08

Comments entered:

Please do not adopt the proposed plan for "Additional Reasonable Available Control Technology Requirements for Major Sources of NOx and VOCs." This rule will actually weaken life-saving emissions limits. Without the lax policy being proposed, PA already had 485 ozone days in the state in 2013. Pennsylvania cannot handle the increase of ground level ozone that will be created by increases in ozone precursors which will be the result of this rule.

It is highly irresponsible to allow utilities to average their NOx emissions over their entire fleet of power plants in addition to allowing them to average these emissions over 30 days rather than the 1 or 8-hour standards. Lungs cannot average emissions and can be severely damaged after only being exposed to ground-level ozone for a short time. NOx emissions should be monitored by pollution source and over a 1-hour and 8-hour standard.

Most power plants in Pennsylvania already have an effective, modern pollution-control technology known as selective catalytic reduction. However, under PA DEP's proposed rule, power plants will be allowed to use older, less efficient and less effective technologies to control their emissions. If Pennsylvania does not require the most effective technology to control NOx, the ozone problem will only get worse and public health will suffer. Please require operators of coal-fired boilers to use selective catalytic reduction to minimize NOx pollution, protect Pennsylvania's air quality, and minimize dangerous ozone days.

Thank You,

liz hughes
liz.hughes41@yahoo.com
5624 Hempstead Rd
Pittsburgh PA
152172273

cc:
Sen. Jay Costa
535 Main Capitol Building
Senate Box 203043
Harrisburg
17120
costa@pasenate.com

cc:
Mr. Dan Frankel
417 Main Capitol Building
PO Box 202023
Harrisburg
17120
dfrankel@pahouse.net

No attachments were included as part of this comment.

Please contact me if you have any questions.

Sincerely,
Hayley Book

Hayley Book
Director, Office of Policy
PA Department of Environmental Protection
Rachel Carson State Office Building
P.O. Box 2063
Harrisburg, PA 17105-2063
Office: 717-783-8727
Fax: 717-783-8926
RegComments@pa.gov