EPA Proposes to Approve the 2012 Five Percent Plan for PM-10 for the Maricopa County Nonattainment Area

January 14, 2014

Summary

- EPA is proposing to approve the 2012 Five Percent Plan for the Maricopa County Nonattainment Area because the plan shows annual reductions of PM-10 emissions of at least 5% between 2007 and 2012 and demonstrates attainment of the PM -10 National Ambient Air Quality Standard (PM-10 NAAQS) by December 31, 2012.
- Today's proposal recognizes continued air quality improvement in Arizona accomplished through the efforts of the Arizona Department of Environmental Quality (ADEQ), the Maricopa County Air Quality Department, the Maricopa Association of Governments, multiple industry, business and agricultural stakeholders, and EPA to protect public health.

Background

- The nonattainment area is located in the eastern portion of Maricopa County and encompasses the cities of Phoenix, Mesa, Scottsdale, Tempe, Chandler, Glendale, as well as the other jurisdictions that comprise the Phoenix metropolitan area. The nonattainment area also includes the town of Apache Junction in Pinal County.
- The State of Arizona was required to submit a 5% PM-10 Plan (also known as a 189(d) plan) after the Maricopa County nonattainment area failed to attain the PM-10 NAAQS by the required attainment date of December 31, 2006.
- The failure to attain triggered the requirements of section 189(d) of the Clean Air Act (CAA), which requires a PM-10 reduction of 5% per year until attainment.
- The State of Arizona originally submitted a 5% Plan to EPA on December 21, 2007, which EPA proposed to partially disapprove due to issues with the attainment demonstration and the emissions inventory.
- The State of Arizona subsequently withdrew the 2007 5% Plan and resubmitted a revised plan on May 25, 2012. This is the plan that EPA is proposing action on today.
- EPA is required by the terms of a consent decree with the Arizona Center for Law in the Public Interest (ACLPI) to propose action on the plan by January 14, 2014, and finalize action by June 2, 2014.

Particulate Matter and Public Health

- Reducing PM10 levels is essential because airborne particles are a serious threat to human health. Major concerns include effects on breathing and respiratory systems, damage to lung tissue, cancer, and premature death. The elderly, children, and people with chronic lung disease and asthma are especially sensitive to the effects of particulate matter.
- A study released in 2009 by Arizona State University showed that when levels of PM-10 in central Phoenix were high, there was a significant increase in asthma incidents in children.

Next Steps

• Today's proposal will be published in the Federal Register in approximately two to three weeks. EPA will accept public comment for 30 days after publication.

For More Information:

http://www.epa.gov/region9/air/actions/az.html