[image:]				
December 1, 2014
The Honorable Gina McCarthy
Administrator
U.S. Environmental Protection Agency
1200 Pennsylvania Avenue, N.W.
Washington, D.C. 20460

Dear Administrator McCarthy,

The Emerald Cities Collaborative (ECC) is a national organization that works to further environmental justice, economic development and equity in low-income communities of color. ECC firmly supports the President’s Climate Action Plan and believes adoption of the 111(d) proposed rule will be a major step toward limiting carbon pollution from existing power plants.

We also strongly support the Administration’s recognition and strategic focus on the public health consequences of carbon emissions. That is why we and allied organizations strongly believe that state 111(d) plans must include an equity dimension, ensuring that low-income communities of color benefit equally from state efforts to reduce carbon emissions.

While power plant pollution is a global problem, the solutions must be local. That is because while carbon emissions adversely affect all American communities, low-income communities of color shoulder a heavier burden.

A majority of these communities are in urban America and located within 30 miles of coal-fired power plants. There is an inordinate amount of waste incineration in these same communities on public housing properties and in municipal incineration plants. These communities have been turned into “hot spot” toxic environmental places. These places are experiencing higher asthma rates among children and a growing rate of respiratory diseases and cancer among senior citizens.

While the proposed rule is a solid step in the right direction to reduce carbon emissions, it does not take into account the existing “environmental inequities” in hot spot toxic communities throughout the country. We believe the proposed rule should, therefore, reflect a national policy commitment to equity, fairness and environmental justice. There is no reason why living in a disadvantaged, low-income neighborhood should translate into higher asthma rates for children or shorter lives for seniors attributed to pollution-derived diseases. Every American has the right to breathe clean air, irrespective of his/her ZIP code.

Recently, ECC convened a session, Toward 111(d) Equity, at the University of California at Berkeley. This session involved a frank conversation about the proposed rule and its implications for communities of color. The following organizations provided their insights:

American Council for an Energy-Efficient Economy
Asian Pacific Environmental Network
Don Vail Center for the Green Economy, UC, Berkeley
Center for Social Inclusion
Environmental Defense Fund
Green For All
Green Latinos
Greenlining Institute
Global Action for Incinerator Alternatives
Local Clean Energy Alliance
NAACP
Natural Resources Defense Council
Next Gen Climate America
PolicyLink
We Act for Environmental Justice

Many of the above organizations have or will also be submitting comments on 111(d) stressing the “principle of equity.”

ECC and many of our colleagues encourage EPA to include the following in the final rule:

(1) A requirement for states to include local leaders from impacted “hot spot” communities in the development and execution of State Plans.
(2) A directive for states to make long-term community benefit investments in communities disproportionately burdened with pollution.
(3) A requirement to identify “impacted communities” for inclusion in planning and targeted investments, using existing federal government-derived instruments (e.g. EPA’s Environmental Justice View or the CDFI Fund’s CIMS Mapping Tool) to define target areas.
(4) A requirement that states conduct an “equity” analysis of their Carbon Reduction Plans.

ECC believes that state compliance of 111(d) by states will be the lynchpin for successfully addressing the reduction of carbon emissions, especially in impacted communities. With this in mind, we strongly suggest that EPA conduct an ongoing analysis of the potential adverse effects of its proposed greenhouse gas standards on impacted communities and determine the distributive costs and benefits to impacted communities. States should be required to do the same analysis.

Additionally, ECC firmly believes in the following measures to reduce carbon emissions:

· Absolute reduction of greenhouse gas and co-pollutant emission from facilities located in/within 30 miles of impacted communities.
· Absolute reduction of greenhouse gas and co-pollutant emission from existing coal plants located in/within 30 miles of impacted communities.
· That carbon trading mechanisms employed would not adversely affect impacted communities or export negative consequences to other low-income communities of color, domestically or internationally.
· That any carbon capture and sequestration and/or other large scale “clean coal” technology not be permitted.
· That there be no expansion of nuclear energy and no cancellation of scheduled closures of nuclear facilities.

ECC strongly believes that EPA should emphasize the importance of utilizing renewable energy and energy efficiency as viable solutions, not only to address carbon reduction in impacted communities, but also to provide the stimulus for jobs and economic development.

ECC is concerned about EPA’s released Revised Framework for Assessing Biogenic CO2 Emissions, which has a significant impact on the 111(d) proposed rule as it relates to impacted communities. This framework asserts that climate pollution from burning waste and biomass has minimum atmospheric contribution to biogenic CO2 emissions. There is a growing body of evidence to dispute this assertion. As stated, incineration waste disposal on public housing properties and in municipal plants contributes to hot spot toxic neighborhoods. We agree with many of our urban sustainability colleagues that there should be no exemption for power plant waste-derived fuels, and that a precautionary protocol should be adopted.
[bookmark: _GoBack]
The Emerald Cities Collaborative welcomes the opportunity to work with EPA to develop an equitable and inclusionary adoption of 111(d) for the benefit of millions of Americans living in impacted communities.

We welcome you to join the Emerald Cities Collaborative and the 15 organizations from our Berkeley session for a candid conversation about the importance of an equity dimension in the 111(d) rule.

Sincerely,

Denise Fairchild					Felipe Floresca
President						Senior Policy Advisor

image1.jpeg

