UNOFFICIAL COPY AS OF 02/20/04
04 REG. SESS.
04 RS BR 1476

A RESOLUTION urging Cinergy Corp. to reduce pollution emitted from its Gallagher Power Plant.

WHEREAS, Jefferson County and surrounding counties are affected by the pollution of industrial and utility sites, and by other sources of pollution; and

WHEREAS, in the coming years the Jefferson County metropolitan area is expected to be declared in non-attainment status for federal ozone standards and for federal 2.5 microns particulate matter standards and there will need to be reductions in nitrous oxides (NOx) and sulfur oxides (SOx) in order to move toward attainment; and

WHEREAS, the vehicle emissions testing program for Jefferson County has been ended by legislation of this General Assembly; and now, and in the coming years, pollution-reducing alternatives to vehicle emissions testing will have to be found in order to meet federal standards and to reduce levels of criteria and toxic air pollutants from industrial plants, utilities, and from other sources; and

WHEREAS, industrial plants and utilities in neighboring states contribute to air pollution in Kentucky; and

WHEREAS, the Cinergy Gallagher Plant located in Floyd County, Indiana, just across the Ohio River from Louisville, emits many more tons of Sulfur Dioxide (SO2) annually, and many more pounds of SO2 per British Thermal Unit (BTU), than any other utility plant in the area; and

WHEREAS, it is expected that Cinergy will not make significant reductions in NOx emissions at the Gallagher plant to comply with federal requirements to address long-range transport, known as the NOx State Implementation Plan (SIP) Call, but will instead likely install additional controls at other Cinergy plants to meet its system-wide average pounds of NOx per BTU required to address the long-range transport problem for the Northeast United States, and this approach will not benefit the Jefferson County Metropolitan area directly impacted by Cinergy Gallagher Plant NOx pollution; and

WHEREAS, residents of western Louisville have historically described frequent occurrences of dense, black smoke coming from the Gallagher Plant and the deposition of particles in their yards, and on their homes and cars, and the Gallagher Plant is permitted visible emissions to be a more lenient 40% compared with 20 % for LG&E; and

WHEREAS, the EPA has initiated federal new source review enforcement actions against electric utility plants for making modifications to coal-fired plants without receiving appropriate permits, and the Gallagher Plant is among those plants identified in this EPA initiative; and

WHEREAS, the mayor of the Louisville-Jefferson County Metro Government has discussed with Gallagher and Cinergy officials the above issues and concerns and the contribution to regional pollution reduction that the power plant should make;

NOW, THEREFORE,

Be it resolved by the House of Representatives of the General Assembly of the Commonwealth of Kentucky:

Section 1. Cinergy Corp., and Cinergy Gallagher Plant officials, are herein strongly urged by the House of Representatives of the General Assembly of the Commonwealth of Kentucky to reduce the pollution created by the Cinergy Gallagher Plant by installing the best available control technology for NOx, SOx, and particulate emissions, and to engage productively in discussions with officials of the Jefferson County metropolitan area, the local air-quality task force, and the Commonwealth as they develop plans to meet required federal air quality standards, and as they seek the benefits of cleaner air for the citizens of the Jefferson County metropolitan area and the Commonwealth.

Section 2. The Metro Louisville Air Pollution Control District Board and the Natural Resources and Environmental Protection Cabinet are strongly urged to evaluate available mechanisms, including administrative and judicial remedies under state and federal common and statutory law, and to consider intervention in any administrative or judicial actions brought by the US Environmental Protection Agency, in order to assure that the Gallagher Plant conforms to all statutory and common law obligations to operate in a manner protective of public health, safety, and welfare.

Section 3. The Clerk of the House is directed to send, by certified mail, a copy of this Resolution to the following:

James E. Rogers, Chairman, President and Chief Executive Officer

Cinergy Corp.

139 East Fourth Street

Cincinnati OH 45202;

and to,

Mayor Jerry Abramson

Louisville-Jefferson County Metro Government

527 West Jefferson Street

Louisville KY 40202-2814.

Page 2 of 3
BR147600.100-1476

