

A Natural Disadvantage: Punishing Arizona for Ozone Levels Beyond its Control

The Center For
Regulatory Solutions

www.centerforregulatorysolutions.org

Contents

1.0 EXECUTIVE SUMMARY	3
2.0 OZONE BASICS	9
3.0 NATIONAL OPPOSITION TO THE NEW OZONE STANDARD, LED BY LOCAL AND STATE OFFICIALS	12
4.0 ARIZONA IMPACTS	23
CONCLUSION	45

1.0 EXECUTIVE SUMMARY

A federal government plan to tighten federal ozone limits will impose damaging restrictions on the Arizona economy, just when the state's recovery from the Great Recession is starting to gain momentum. That is the painful finding of an economic analysis conducted by the Center for Regulatory Solutions (CRS), a project of the Small Business and Entrepreneurship Council. Even more concerning, these economic sanctions will be imposed even though the state does not have control over air pollution within its borders.

By lowering the National Ambient Air Quality Standards (NAAQS) from 75 parts per billion (ppb) to 70 ppb, the U.S. Environmental Protection Agency (EPA) could plunge as many as nine Arizona counties into violation, or non-attainment, of federal law.

According to the CRS economic analysis, these counties represent:

- 97 percent of the state's economy
- 95 percent of the state's jobs
- 93 percent of the state's population

Violation of the 70 ppb ozone standard will trigger a process that gives EPA effective control over permitting and planning programs that are currently in the hands of state and local authorities in these counties. Opening new manufacturing facilities, expanding existing businesses and upgrading the state's road network – among many other private and public investments in the Arizona state economy – are threatened by EPA tightening the cap on ozone-forming emissions. EPA's power grab could be long-term or even permanent, because a large share of the ozone in Arizona comes from international sources, other states, and natural contributors, such as wildfires and stratospheric inversions. EPA's new ozone limit has been set so close to these background levels, or levels that occur naturally or due to factors beyond local control, that reaching compliance will be extremely challenging, if not impossible.

In late December 2015 – nearly three months after announcing the more stringent ozone limit – EPA effectively admitted it does not know how to deal with the background ozone problem. A [white paper](#) released by the agency predicted Denver, Colorado would be stuck above the 70 ppb ozone limit by 2025 and called for a workshop between state and federal environmental regulators to “advance our collective understanding of the

technical and policy issues” regarding background ozone.¹ That workshop [will take place in Phoenix](#) on Feb. 24-25.²

THE VAST MAJORITY OF ARIZONA’S ECONOMY WILL FACE NEW RESTRICTIONS UNDER THE EPA OZONE STANDARD

The nine counties threatened with non-attainment of the 70 ppb ozone standard represent:

- \$279 billion or 97% of the state’s GDP
- 3.29 million jobs or 95% of the state’s workforce
- 93% of the state’s population

Non-Attainment Counties	2012-2014 Avg. Ozone	2014 GDP Estimate (Bn \$)	2014 Employment Estimate
Maricopa	80	\$199.6	2,362,912
Pima	71	37.2	500,623
Pinal	73	19.7	85,696
Yuma	77	5.9	83,391
Coconino	71	5.5	86,398
Yavapai	71	4.9	85,992
Cochise	71	4.0	53,527
Gila	74	1.5	22,289
La Paz	72	0.5	7,898
Total		\$278.8	3,288,726
Arizona		\$286.6	3,461,581

prevalent in Arizona, which means the Grand Canyon State is also facing long-term intervention and oversight by federal environmental regulators – and long-term economic consequences – for air pollution it did not cause.

Bipartisan fears in Arizona

During the 2015 debate on the new ozone standard, both Republicans and Democrats all across Arizona criticized EPA for ignoring the economic impacts and the role of background ozone that is beyond the control of state and local officials. They also were dismayed EPA would move the goalposts so soon after EPA began to implement the 2008 standard.³

“You are aware that the economy has grown at a very slow pace and many businesses have struggled to

¹ Environmental Protection Agency, “Implementation of the 2015 Primary Ozone NAAQS: Issues Associated with Background Ozone White Paper for Discussion,” <http://www3.epa.gov/ozonepollution/pdfs/whitepaper-bgo3-final.pdf>.

² Environmental Protection Agency, “Register to Attend the Workshop,” <http://www3.epa.gov/ozonepollution/registration.html>.

³ Jonathan R. Larkin, letter to Brian Deese, August 19, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-4213&attachmentNumber=1&disposition=attachment&contentType=pdf>.

meet the 2008 standards,” [State Rep. Jonathan Larkin \(D-Glendale\)](#) wrote in a letter to the White House. Rep. Larkin warned EPA’s action was “premature” and would make it even harder for Arizona businesses to grow.⁴ “Of course, when businesses can’t expand it means jobs are not created,” he said.⁵

Yuma Mayor Douglas Nicholls (R) [warned](#) compliance with the new standard would be “devastatingly expensive,” but with “no assurance that our air quality will get better.”⁶ That’s because of natural conditions and “factors out of our control, namely Mexico’s poor air quality drifting into the state,” he wrote in a letter to the White House.⁷

State Sen. Lynne Pancrazi (D-Yuma) [noted](#) that she’s generally supportive of EPA, but changing the ozone standard “so quickly” means “many businesses will struggle and local communities will suffer.”⁸ Likewise, former Phoenix mayor Phil Gordon (D) [urged](#) EPA to hold off. “To change the rules now would be devastating and too soon in this fragile economy,” Gordon warned the White House.⁹

Arizona state regulators also sounded the alarm. [Eric Massey](#), the Arizona Department of Environmental Quality’s air quality director and president of the Western States Air Resources Council (WESTAR), warned that background ozone levels are “consistently above” the levels EPA contemplated when setting the standard.¹⁰ “Transported background ozone or the precursor pollutants that cause ozone may originate in another state, in Mexico, Canada, or Asia,” Massey wrote on behalf of WESTAR.¹¹ “It may be transported down from the stratosphere. It may be the product of wildfires.”¹² After EPA set the standard at 70 ppb, [Massey cautioned](#) that compliance would be tough. “Emissions and options to reduce them are few, particularly in rural areas,” he said.¹³

⁴Ibid.

⁵ Ibid.

⁶ Douglas J. Nicholls, letter to Brian Deese, August 25, 2015,

http://centerforregulatorysolutions.org/wp-content/uploads/2016/02/AZ_-CD-03-Yuma-Mayor-Douglas-Nichols_Rep_8-25-15.pdf.

⁷ Ibid.

⁸ Lynne Pancrazi (Arizona State Senator), letter to Brian Deese, July 24, 2015,

<http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-4191&attachmentNumber=1&disposition=attachment&contentType=pdf>.

⁹ Phil Gordon (City of Phoenix), “Letter to Brian Deese,”

http://centerforregulatorysolutions.org/wp-content/uploads/2016/02/AZ_CD-09-Former-Phoenix-Mayor-Phil-Gordon_Dem_9-2-15.pdf.

¹⁰ Eric Massey, letter to the Environmental Protection Agency, March 16, 2015,

http://www.westar.org/Docs/O3NAAQS/WESTAR_O3-final-signed.pdf.

¹¹ Ibid.

¹² Ibid.

¹³ Arizona Department of Environmental Quality, “EPA’s New, Lower Ozone Standard Challenging for Arizona,” October 2, 2015, <https://www.azdeq.gov/function/news/2015/download/100215.pdf>.

The editorial board of the [Arizona Republic](#) echoed this sentiment.¹⁴ State and local officials have “few options” that will actually reduce ozone levels, meaning EPA’s new standard “threatens to throw a heavy, wet blanket over the economy.”¹⁵ Months before EPA’s decision, [Gov. Doug Ducey \(R\)](#) warned “the vast majority of Arizona, including such pristine locations as Grand Canyon National Park” would fail to meet the standard and suffer “a profound negative impact.”¹⁶ [U.S. Sen. Jeff Flake \(R\)](#) called EPA’s decision “an unnecessary and costly burden” for the Arizona economy.¹⁷

Construction bans, delayed road projects

During the 2015 debate over EPA’s ozone standard, local and national groups representing cities, counties, transportation departments, agricultural agencies, state-level environmental regulators, labor unions, construction companies, energy producers, manufacturers and many other stakeholders expressed serious concerns.

In their view, EPA ignored the fact that very few cost-effective strategies remain for reducing ozone-forming emissions, following four decades of huge private and public investments across all levels of government to solve the problem. Therefore, in comments to the Obama administration, these stakeholders have warned that states may be forced to adopt much harsher measures, including:

- Construction bans
- Limits or bans on business expansions
- Delays and denials for highway and road projects
- Measures to discourage driving, including “no drive” days
- New restrictions on energy production

As a result, Arizona’s business community has been especially critical of EPA’s ozone agenda. “[W]e are deeply concerned about the proposed lowering of the ozone standards because of the additional regulations that will be placed on business and industry, as well as the lasting economic consequences it will have on the state of Arizona and its residents,” a coalition of 20 state business groups – including the [Arizona Chamber of Commerce and Industry and the Arizona Manufacturers Council](#) –

¹⁴ “Our View: Arizona can’t afford EPA’s ozone rules,” *Arizona Republic*, October 3, 2015, <http://www.azcentral.com/story/opinion/editorial/2015/10/04/epa-ozone-arizona-compliance/73238550/>.

¹⁵ Ibid.

¹⁶ Douglas A. Ducey, letter to Gina McCarthy, March 2, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-2731&attachmentNumber=1&disposition=attachment&contentType=pdf>.

¹⁷ Hubble Ray Smith, “EPA’s lower ozone standard tough for Arizona to hit,” *Daily Miner*, October 26, 2015, <http://kdmminer.com/main.asp?SectionID=1&SubSectionID=1&ArticleID=67768>.

wrote in a letter to EPA.¹⁸ The Arizona Chapter of the Associated General Contractors of America warned EPA against setting an ozone standard “at or near the level of background ozone that is naturally occurring or internationally transported,” because it would push “even remote counties far from industrial activity” into violation.¹⁹

Meanwhile, Arizona’s energy sector has strongly criticized EPA for paying mere lip service to the background ozone issue. A group of five electric utilities, including [Arizona Public Service and Tucson Electric Power](#), warned “background concentrations are out of Arizona’s control as they are largely attributable to emissions transported from neighboring states and international locations, including Asia and Mexico.”²⁰ EPA must come up with an answer to this problem, because Arizona officials “have no reasonable or feasible control options” to deal with air pollution that comes from outside the state.²¹

Conclusion

Today in Arizona, just two counties – Maricopa and Pinal – are struggling to meet the former ozone standard, set in 2008, of 75 ppb. But they are close enough to the 2008 benchmark to have “[marginal non-attainment](#)” status, which means they are “not required to adopt additional local controls for existing sources,” [according to the Clean Air Act](#).²²

EPA’s decision to ratchet down the standard to 70 ppb will change all of that. Maricopa and Pinal counties will face tighter federal controls and seven more counties across the state will also be caught in the same net, giving EPA alarming new influence over permitting and planning decisions for 97 percent of Arizona’s economy.

¹⁸ Arizona Chamber of Commerce and Industry, Arizona Manufacturers Council, Buckeye Valley Chamber of Commerce, et al., letter to Gina McCarthy, March 17, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-3301&attachmentNumber=1&disposition=attachment&contentType=pdf>.

¹⁹ Dale Moore (American Farm Bureau), letter to Gina McCarthy, March 9, 2015, <http://www.fb.org/tmp/uploads/cleanair-OzoneStandard15.0304.pdf>

²⁰ Michelle Freeark (Arizona Electric Power Cooperative), Charles Spell (Arizona Public Service Company), Kara Montalvo (Salt River Project Agricultural Improvement and Power District), et al., letter to Environmental Protection Agency, March 17, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-3063&attachmentNumber=1&disposition=attachment&contentType=pdf>.

²¹ Ibid.

²² Environmental Protection Agency, “8-Hr Ozone (2008) State/Area/County Report,” <http://www3.epa.gov/airquality/greenbook/hncs.html#ARIZONA>; Environmental Protection Agency, “Final Rule To Implement the 8-Hour Ozone National Ambient Air Quality Standard-Phase 1,” April 30, 2004, <https://www.federalregister.gov/articles/2004/04/30/04-9153/final-rule-to-implement-the-8-hour-ozone-national-ambient-air-quality-standard-phase-1>.

Even more disturbing, EPA ratcheted down the standards without a real plan in place to deal with background ozone levels that Arizona communities cannot control. Until EPA has a handle on how much ozone is locally sourced and how much comes from outside the state or outside the country, it should not move ahead with enforcing the new 70 ppb ozone standard.

Scheduling a two-day workshop in Phoenix to talk about the issue is a good first step, but more remedial action is needed to fix the problem EPA created. State and local officials in Arizona, along with the citizens and small businesses they represent, deserve better than the federal government blindly pushing forward with bad policies that ignore the concerns of those who will be most affected.

2.0 OZONE BASICS

Ground-level ozone is formed by a complex chemical reaction involving nitrogen oxides (NOx), volatile organic compounds (VOCs), sunlight and other weather conditions. Industrial facilities and tailpipe emissions from cars and trucks are major sources of NOx and VOCs, which are together known as ozone precursors. Across the United States, there are also significant levels of background ozone, attributed to natural sources and air pollution that drifts into the country from other nations.²³

"The EPA's new ozone pollution standards will leave Arizona counties out of compliance and with few options...

At a time when job growth nationally is essentially flat, a record number of Americans have exited the workforce entirely and a slowing global economy threatens to drag down American job growth even further, the new ozone standard threatens to throw a heavy, wet blanket over the economy."²⁴

The Arizona Republic
Editorial

In the 1970s, concerns over air pollution and health prompted EPA to set National Ambient Air Quality Standards (NAAQS) for six "criteria pollutants," including ozone.²⁵ In 1979, the ozone NAAQS was 120 ppb, averaged over the course of one hour. In 1997, the standard was lowered to 80 ppb, with the averaging time changed from one hour to eight hours.²⁶ Then, in 2008, the ozone NAAQS was lowered again to 75 ppb.²⁷

Since then, ozone levels have fallen by one third. Likewise, emissions of NOx and VOCs have each fallen by more than 50 percent.²⁸ And according to EPA emissions data, this downward trend has been happening across all regions of the country.²⁹

²³ National Aeronautics and Space Administration, "Nature, Chinese Pollution Offset U.S. West Ozone Gains," August 10, 2015, <http://www.jpl.nasa.gov/news/news.php?feature=4685>.

²⁴ "Our View: Arizona can't afford EPA's ozone rules."

²⁵ Environmental Protection Agency, "Summary of the Clean Air Act," <http://www.epa.gov/laws-regulations/summary-clean-air-act>.

²⁶ South Coast Air Quality Management District, "EPA's 2008 8-Hour Ozone Implementation Rule," <http://www.aqmd.gov/docs/default-source/Agendas/Mobile-Source/2008-Ozone-Implementation-Rule-Presentation-MS-February-2015.pdf?sfvrsn=5>.

²⁷ Elaine Chang, "Agenda Item #4: Final Ozone Implementation Rule," <http://www.aqmd.gov/docs/default-source/Agendas/aqmp/advisory4-item4.pdf?sfvrsn=2>.

²⁸ Environmental Protection Agency, "Air Quality Trends," <http://www3.epa.gov/airtrends/aqtrends.html>

However, at the same time, this progress is being undermined – especially in the Western U.S. – by rising levels of background ozone being imported from overseas sources. For example, a recent study by researchers affiliated with the [National Aeronautics and Space Administration \(NASA\)](#) blamed pollution from China for offsetting more than 40 percent of the ozone reductions achieved by Western states.³⁰

Using ozone measurements from 2005 and 2010, the researchers found “the contribution from China increased steadily throughout the study.”³¹ Another researcher with the [National Oceanic and Atmospheric Administration \(NOAA\)](#) has observed: “The emissions of ozone precursors in Asia have been increasing dramatically over the past few decades, while emissions in North America and Europe have been decreasing due to air quality regulations.”³² This presents a major challenge for determining whether Western U.S. states can meet tighter federal ozone limits, because “there is not much ozone monitoring in China,” the NOAA expert said.³³

“EPA has failed to consider the impact of background concentrations of ozone on the achievability of the standard...”

EPA's offer of potential regulatory mechanisms to provide relief from non-attainment due to background concentrations is no substitute for complying with the law; and in any event, those mechanisms are simply inadequate.”³⁴

Chas Spell

*Director, Environmental Policy and Programs
Arizona Public Service Company
[Letter to EPA](#)*

³⁰ Amanda Reilly, “Global forces foil efforts to slash ozone in western U.S.,” *E&E News*, August 11, 2015, <http://www.eenews.net/stories/1060023284>.

³¹ *Ibid.*

³² Amanda Reilly, “Ozone’s travels create scientific puzzle, political muddle,” *E&E News*, September 10, 2015, <http://www.eenews.net/stories/1060024488>.

³³ *Ibid.*

³⁴ Chas Spell (Arizona Public Service Company), letter to Environmental Protection Agency, March 17, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-2208&attachmentNumber=1&disposition=attachment&contentType=pdf>.

3.0 NATIONAL OPPOSITION TO THE NEW OZONE STANDARD, LED BY LOCAL AND STATE OFFICIALS

The debate in Arizona over EPA's new ozone standard, and the serious concerns about the economic consequences, are part of a much larger national discussion. Before EPA made its decision in October 2015, the agency faced months of criticism from a wide range of stakeholders, especially state and local officials. Reviewing these criticisms from the national debate can provide valuable insight into how ozone standards are enforced by the federal government and explain why so many Arizona stakeholders are concerned – especially when background ozone will play such a big role in determining whether the state can comply with the new mandate.

"Because of the financial and administrative burden that would come with a more stringent NAAQS for ozone, we ask EPA to delay implementation of a new standard until the 2008 standard is fully implemented..."

A more stringent NAAQS for ozone will dramatically increase the number of regions classified as non-attainment..."

For non-attainment areas, the federal government can withhold federal highway funds for projects and plans. Withholding these funds can negatively affect job creation and critical economic development projects for impacted regions, even when these projects and plans could have a measurable positive effect on congestion relief."³⁵

**U.S. Conference of Mayors
National Association of Counties
National League of Cities
National Association of Regional Councils**

Joint letter to EPA

³⁵ Tom Cochran (The U.S. Conference of Mayors), Matthew D. Chase (National Association of Counties), Clarence E. Anthony (National League of Cities), et al., letter to Environmental Protection Agency's Air and Radiation Docket and Information Center, March 17, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-2568&attachmentNumber=2&disposition=attachment&contentType=pdf>.

Under the Clean Air Act, cities and counties that do not meet NAAQS for ozone are placed into “non-attainment,” or violation of federal environmental standards. Once in non-attainment, local and state officials must answer to the federal government for permitting and planning decisions that could impact ozone levels. State officials are required to develop an “implementation plan” that imposes new restrictions across the economy, especially the transportation, construction, and energy industries. EPA has veto power over these implementation plans. States that refuse to comply, or have their implementation plans rejected, face regulatory and financial sanctions imposed on them directly by the federal government.

For decades, the ozone NAAQS were set at levels that provided cities and counties with a reasonable pathway out of non-attainment, through manageable reductions in ozone-forming emissions. The result was more cooperation than confrontation among local, state and federal officials in the development of implementation plans, as well as steady declines in ozone levels nationwide. But in late 2014, when EPA proposed bringing the standard close to background levels in some parts of the country, it raised the prospect of long-term – and possibly indefinite – EPA intervention into local economies, with severe regional and national impacts.

“Most specifically of interest to the Arizona Highway Users Association is the prospect of the financial sanctions for non-compliance with the ozone standard. The EPA’s potential to withhold federal highway funds poses a serious threat to the economic vitality of Arizona. These resources are critical to repairing and maintaining the interstate highways that traverse Arizona.”³⁶

Barry Aarons
Secretary, Arizona Highway Users
[Letter to EPA](#)

³⁶ Barry Aarons (Arizona Highway Users), letter to Gina McCarthy, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-3833&attachmentNumber=1&disposition=attachment&contentType=pdf>.

“LIUNA agrees that the United States must continue to place a priority on decreasing our air pollution, but the proposed dramatic emissions reduction will place millions of jobs and billions of dollars at risk. The construction and related manufacturing businesses who are most affected by the extreme requirements are also among the best providers of good-paying jobs for Americans.

We cannot continue to layer environmental regulation upon environmental regulation without considering the impact it will have on our economy and our workers. Let us work to fully achieve the current standard first, before placing stricter regulations on an industry struggling to get back on its feet.

While businesses across the country are working towards complying with the previous rule, moving the goalpost further away only weakens our country’s global competitiveness and sets us up for failure.”³⁷

Terry O’Sullivan

General President, Laborers’ International Union of North America
[Letter to EPA](#)

The “already confusing” approval process for transportation projects – including roads, bridges, highways, and public transit – will only get worse if EPA tightens the ozone NAAQS any further, [warned](#) the U.S. Conference of Mayors, National Association of Counties, National League of Cities, and National Association of Regional Councils.³⁸ These four groups, representing more than 20,000 local governments, noted that “federal approval or funding” will be withheld while projects are analyzed for “conformity” with ozone standards.³⁹ Delays and denials only add to traffic congestion, which is itself a major contributor to air pollution. “Withholding these funds can

³⁷ Terry O’Sullivan (Laborers’ International Union of North America), letter to Gina McCarthy, July 21, 2015, <http://www.api.org/~media/files/news/2015/15-july/liuna-letter-on-ozone-rule-july-2015.pdf?la=en>.

³⁸ Cochran, Chase, Anthony, et al.

³⁹ Ibid.

negatively affect job creation and critical economic development projects for impacted regions, even when these projects and plans could have a measurable positive effect on congestion relief,” the local governments concluded.⁴⁰

The “administrative burdens and slowdown in project delivery” could be severe, the American Association of State Highway and Transportation Officials (AASHTO) and the Association of Metropolitan Planning Organizations (AMPO) **warned**.⁴¹ “The transportation conformity process will impose a difficult – if not impossible – task in places where background levels are so high that there is little that can be done through transportation planning to reduce ambient ozone,” according to AASHTO and AMPO, which together represent transportation planning officials from all 50 U.S. states, the District of Columbia, and Puerto Rico.⁴²

Transportation conformity involves “extensive transportation and air quality coordination and computer modeling,” which are time-consuming and costly, according to the **Associated General Contractors of America** (AGC), which represents more than 26,000 firms in the construction industry.⁴⁴ In effect, construction is banned unless it can be shown the project “will not result in increased emissions,” the AGC warned.⁴⁵ These “construction bans” will “delay the renovation and improvement of public infrastructure,

“We all want clean air. However, reducing the ozone standards to 70 parts per billion will be nearly impossible for Arizona to attain...

The financial stakes for this state are enormous if we are unable to comply and I am going to do everything within my power as attorney general to protect Arizona.”⁴³

Arizona Attorney General Mark Brnovich (R)
Statement

⁴⁰ Ibid.

⁴¹ Bud Wright (American Association of State Highway and Transportation Officials), letter to Environmental Protection Agency, March 17, 2015, <http://www.aashtojournal.org/Documents/epa%20letter.pdf>.

⁴² National Center for Pavement Preservation, “States, MPOs Warn of ‘Dramatic’ Rise in Restricted Areas Under EPA Ozone Proposal,” March 20, 2015, <https://www.tsp2.org/2015/03/23/states-mpos-warn-of-dramatic-rise-in-restricted-areas-under-epa-ozone-proposal/>

⁴³ Mark Brnovich, “Arizona Files Lawsuit Along with Four Other States Challenging EPA’s New Ozone Standards Rule,” October 29, 2015, <https://www.azag.gov/press-release/arizona-files-lawsuit-along-four-other-states-challenging-epa%E2%80%99s-new-ozone-standards>.

⁴⁴ Leah F. Pilconis (The Associated General Contractors of America), comment submitted on the Environmental Protection Agency National Ambient Air Quality Standards for Ozone, March 16, 2015, <https://www.agc.org/sites/default/files/AGC%20Ozone%20Comments%2004-16-2015.pdf>.

⁴⁵ Ibid.

including highway and transit construction projects, and bridge construction and repairs.”⁴⁶

According to the [U.S. Chamber of Commerce](#), the conformity process applies both to long-term transportation plans and individual projects.⁴⁷ While all-out federal sanctions that prohibit the release of transportation funds are rare, so-called “conformity lapses” are quite common and “just as disruptive,” according to the Chamber, which represents more than three million businesses nationwide.⁴⁸ These lapses, which effectively block “permits and approvals for projects in the development stage,” have occurred 70 times. The highest-profile case took place in the late 1990s in Atlanta. There, a conformity lapse of more than two years led to \$700 million of federal transportation funding being withheld, according to the Chamber.⁴⁹

A separate set of regulatory hurdles can slow or stop private-sector construction projects in non-attainment areas. Restrictive permitting procedures are “essentially a ban on the construction of new industrial or manufacturing facilities” and it becomes “very difficult even to expand existing facilities,” the AGC [warned](#).⁵⁰ This is because states cannot allow any increase in emissions without finding an “offset,” or a reduction in emissions from another facility.⁵¹ “If no party is willing to provide offsets, then the project cannot go forward,” according to the AGC.⁵² In effect, non-attainment areas are placed under “emission caps limiting economic development,” the AGC said.⁵³

⁴⁶ Ibid.

⁴⁷ Matt Letourneau (U.S. Chamber of Commerce, Institute for 21st Century Energy), “The Misleading Response to Our New Grinding to a Halt Report,” <http://www.energyxxi.org/misleading-response-our-new-grinding-halt-report>.

⁴⁸ Ibid.

⁴⁹ Ibid.

⁵⁰ Pilconis.

⁵¹ Ibid.

⁵² Ibid.

⁵³ Ibid.

“The tremendous reductions in emissions from an entire American industry sector, coupled with the proposed level of the standard being set at almost background levels, and the lack of a clear health benefit signal to further lower the standard, lead to the need for a new approach to NAAQS setting.”⁵⁴

**Alliance of American Automobile
Manufacturers**

Letter to EPA

For this reason, the construction-sector impacts of tightening the ozone NAAQS are deeply concerning to unions and allies of organized labor. For example, one state lawmaker from Queens, N.Y. **warned** “the new standards will impose a hardship on hundreds of thousands of union workers” because businesses “might not be able to afford expansions, new operations, or the ability to hire new employees.”⁵⁵

For this reason, the **Laborers’ International Union of North America** (LIUNA) urged EPA to stand down because “moving the

goalpost further away only weakens our global competitiveness and sets us up for failure,” putting “millions of jobs and billions of dollars at risk.”⁵⁶ EPA’s action threatens workers in the construction and manufacturing industries with “extreme requirements,” according to LIUNA.⁵⁷ The union’s general president, Terry O’Sullivan, also warned: “We cannot continue to layer environmental regulation upon environmental regulation without considering the impact it will have on our economy and our workers.”⁵⁸

Meanwhile, a coalition of labor organizations representing 3.2 million workers, **Unions for Jobs and Environmental Progress**, predicted EPA’s ozone plan “would threaten jobs across most energy-related sectors, including electric utility generation, oil and gas extraction and processing, and all other industry sectors dependent on fossil fuels.”⁵⁹

⁵⁴ Alliance of Automobile Manufacturers, “Comments on EPA’s Proposed Revisions to the National Ambient Air Quality Standards for Ozone,” March 17, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-2066&attachmentNumber=1&disposition=attachment&contentType=pdf>.

⁵⁵ Michael Miller (New York State Assemblyman), letter to Brian Deese, Assistant to the President and Senior Advisor, May 18, 2015, <http://www.regulations.gov/#!documentDetail;D=EPA-HQ-OAR-2008-0699-3910>.

⁵⁶ O’Sullivan.

⁵⁷ O’Sullivan.

⁵⁸ Ibid.

⁵⁹ Jim Hunter (Unions for Jobs & Environmental Progress), comment submitted on the Environmental Protection Agency Proposed Rule: National Ambient Air Quality Standards for Ozone, March 16, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-1650&attachmentNumber=2&disposition=attachment&contentType=pdf>.

In fact, when combined with other EPA rules targeting the electric power sector, the impact of the stricter ozone NAAQS would be “catastrophic” for some workers, cause “major economic hardship” for others, and may even result in “shutting down all industrial activity in many parts of the country,” according to the [International Brotherhood of Boilermakers](#).⁶⁰ The union warned 75 percent of EPA’s cost estimates for the ozone proposal rely on “unknown” controls, and concluded: “States and industry need a reasonable period of time to fully implement the existing standard before attempting to achieve an even more ambitious standard like the one EPA proposes to adopt.”⁶¹

These energy-related impacts sparked major concern in other economic sectors. Factory owners, already facing a *de facto* construction and expansion ban, would also suffer from higher energy costs, according to the [National Association of Manufacturers \(NAM\)](#).⁶² In fact, NAM warned that “the nation’s manufacturing comeback – driven largely by an advantage on energy – could be placed in jeopardy.”⁶³

⁶⁰ Cecile M. Conroy (International Brotherhood of Boilermakers), comment submitted on the Environmental Protection Agency Proposed Rule: National Ambient Air Quality Standards for Ozone, March 16, 2015, <http://ujep4jobs.org/wp-content/uploads/2013/07/IBB-Comments-on-2014-Ozone-NAAQS-Prop-Rule-031615.pdf>.

⁶¹ Ibid.

⁶² Ross Eisenberg (National Association of Manufacturers), testimony before the House Committee on Energy and Commerce, Subcommittee on Energy and Power, Subcommittee on Commerce, Manufacturing and Trade, joint hearing on “EPA’s Proposed Ozone Rule: Potential Impacts on Manufacturing, June 16, 2015, <http://www.nam.org/Newsroom/Speeches-Presentations/Testimony/NAM-Testimony-Before-the-House-Committee-on-Energy-and-Commerce-on-EPA-s-Proposed-Ozone-Rule/>.

⁶³ Ibid.

Likewise, state regulators who oversee the nation’s agricultural sector have spoken up against the potential impacts of EPA’s ozone NAAQS on energy prices, among other consequences. “Input costs, such as for fuel and fertilizer, would increase, impacting the economic vitality of rural communities,” according to the [National Association of State Departments of Agriculture](#).⁶⁵ Farmers could also be hit with “costly upgrades on equipment such as engines for irrigation systems in order to comply with restrictions resulting from an increase in non-attainment areas,” the agriculture group warned.⁶⁶

Given the profound impacts of EPA ratcheting down the ozone NAAQS, state air quality regulators have privately and publicly voiced their concerns – and even called on EPA to stand down. According to a survey released by the [Association of Air Pollution Control Agencies](#), a solid majority of state-level air quality regulators are worried about the ozone NAAQS being set close to background levels.⁶⁷ For example, the Virginia Department of Environmental Quality warned EPA’s proposal to lower the ozone NAAQS places an “undue burden” on states that “goes well beyond the requirements in the Clean Air Act.”⁶⁸

The [Ohio Environmental Protection Agency](#) said the burden of non-attainment

“In non-attainment areas, transportation projects can proceed only if it can be demonstrated that they will not result in increased emissions.

Such construction bans would delay the renovation and improvement of public infrastructure, including highway and transit construction projects, and bridge construction and repairs.”⁶⁴

Associated General Contractors of America
[Letter to EPA](#)

⁶⁴ Pilconis.

⁶⁵ Barbara P. Glenn (National Association of State Departments of Agriculture), comment submitted on the Environmental Protection Agency Proposed Rule: National Ambient Air Quality Standards for Ozone, March 17, 2015, <http://www.nasda.org/File.aspx?id=33296>.

⁶⁶ Ibid.

⁶⁷ The Association of Air Pollution Control Agencies, “State Environmental Agency Perspectives on Background Ozone & Regulatory Relief,” June 2015, http://www.csg.org/aapca_site/documents/AAPCASurvey-StateEnvironmentalAgencyPerspectivesonBackgroundOzoneandRegulatoryRelief-June201.pdf.

⁶⁸ Ibid.

would have a “crippling impact on industrial and manufacturing growth.”⁶⁹ Expansion plans are postponed and “new businesses look elsewhere due to the extra hurdles and burdens required of companies,” the agency warned.⁷⁰

WESTAR, a Seattle-based group representing 15 air quality regulatory agencies from Western states, including Arizona, sounded the alarm over background ozone levels that are beyond the control of local officials.⁷² Some of this background ozone originates from natural sources, such as wildfires, and some is blown in from other states or countries, such as “Mexico, Canada, or Asia,” according to WESTAR.⁷³ The group of regulators is worried that rural areas caught in the non-attainment net for the first time, have “very few, if any” local sources of emissions that can be managed or reduced to meet EPA mandates.⁷⁴ Making the “right choices” to lower ozone levels below the current standard “will depend on how well we understand the science, and our understanding of the science needs to improve,” according to WESTAR, whose president Eric Massey is the air quality director of the Arizona Department of Environmental Quality.⁷⁵

“The proposed range of standards is approaching background ozone concentrations for many western states, including Arizona. These background concentrations are out of Arizona’s control as they are largely attributable to emissions transported from neighboring states and international locations, including Asia and Mexico.”⁷¹

Arizona Utilities Group
[Letter to EPA](#)

In Texas, air quality regulators challenged EPA’s scientific justification for the rule. In an [interview](#), the top toxicologist at the Texas Commission on Environmental Quality (TCEQ) said, “I don’t think EPA can really back those claims up with science, if you really

⁶⁹ Craig Butler (Ohio EPA), comment submitted on the Environmental Protection Agency Proposed Rule: National Ambient Air Quality Standards for Ozone, March 17, 2015, http://www.csg.org/aapca_site/news/documents/OEPA_LetterComments.pdf.

⁷⁰ Eric Massey (Western States Air Resources Council), letter to the Environmental Protection Agency, March 16, 2015, http://www.westar.org/Docs/O3NAAQS/WESTAR_O3-final-signed.pdf.

⁷¹ Freeark, Spell, and Montalvo, et al.

⁷² Massey.

⁷³ Ibid.

⁷⁴ Ibid.

⁷⁵ Ibid.

look at the data.”⁷⁶ Separately, a TCEQ [report](#) on EPA’s sources, methods and assumptions found them to be “inconsistent,” “misleading,” “unrealistic,” “critically flawed,” and “implausible.”⁷⁷ The TCEQ has [warned](#) that the impact of EPA’s proposed ozone standard could be especially hard on motorists, because in some parts of the country, compliance means “we are going to have to get cars off the road” through measures that may include “no drive days.”⁷⁸ EPA has threatened “no drive days” before. During the 1990s in Los Angeles, EPA proposed that commuters in Los Angeles “would be forced to give up their cars one day a week and find other means of transportation ... based on the license plate number of their car,” [according to the Los Angeles Times](#).⁷⁹

“Implementation of this new, lower standard will be difficult in Arizona... Emissions and options to reduce them are few, particularly in rural areas...”⁸⁰

Eric Massey

*Air Quality Division Director
Arizona Department of Environmental Quality
[Statement](#)*

Some regional air quality regulators in California are also worried about the measures that may be needed to further limit emissions from motor vehicles. The executive director of the Mojave Desert and Antelope Valley air quality districts has even [warned](#), “I fear

that if the proposed Ozone standards are enacted ... the entire Southern California region will need to be an all-electric zone to meet the requirements.”⁸¹ On that point, the [Alliance of American Automobile Manufacturers](#) said a “new approach” for establishing

⁷⁶ Simon Lomax, “Texas Environmental Regulators Refute EPA’s Ozone Claims,” *Energy In Depth*, June 3, 2015, <http://energyindepth.org/texas/texas-environmental-regulators-refute-epas-ozone-claims/>.

⁷⁷ Bryan Shaw, Sabine Lange, and Michael Honeycutt (Texas Commission on Environmental Quality), “Lowering the Ozone Standard Will Not Measurably Improve Public Health,” May 2015, <http://energyindepth.org/wp-content/uploads/2015/06/Shaw-Lange-and-Honeycutt-EM-2015-Ozone-Health-Benefits.pdf>.

⁷⁸ Lomax.

⁷⁹ Larry B. Stammer, “EPA Unveils Air Controls for L.A. Basin,” *Los Angeles Times*, July 31, 1990, http://articles.latimes.com/1990-07-31/news/mn-1341_1_federal-clean-air-standards.

⁸⁰ Arizona Department of Environmental Quality.

⁸¹ Eldon Heaston (Mojave Desert Air Quality Management District/Antelope Valley Air Quality Management District), testimony to U.S. House Science, Space and Technology Committee, March 17, 2015, <http://science.house.gov/sites/republicans.science.house.gov/files/documents/HHRG-114-SY-WState-EHeaston-20150317.pdf>.

federal ozone standards is needed because EPA is “setting standards that would be in many areas nearly indistinguishable from background levels.”⁸²

Another California air quality official from the San Joaquin Valley has warned that “standards that approach background concentrations” require “technologies that in many cases are not yet commercially available or even conceived.”⁸³ In other words, the federal government is setting “mandates that are impossible to meet,” the regulator said in a [letter](#) to EPA.⁸⁴ Even EPA’s own [analysis](#) of the proposed ozone NAAQS relied heavily on “unknown controls” for ozone-forming emissions.⁸⁵

In the end, the arguments against EPA during the debate over the ozone standard were best [summarized](#) by the U.S. Conference of Mayors, National Association of Counties, National League of Cities, National Association of Regional Councils, and the more than 20,000 local governments they represent: “[W]e urge EPA to delay issuing a new NAAQS for ozone until the 2008 ozone standard is fully implemented.”⁸⁶

⁸² Alliance of Automobile Manufacturers.

⁸³ Seyed Sadredin (San Joaquin Valley Air Pollution Control District), “Comments on National Ambient Air Quality Standards for Ozone; Proposed Rule,” March 17, 2015, http://www.csg.org/aapca_site/news/documents/SJVCommentsProposedOzoneNAAQS.pdf

⁸⁴ Ibid.

⁸⁵ U.S. Environmental Protection Agency, “Regulatory Impact Analysis of the Proposed Revisions to the National Ambient Air Quality Standards for Ground-Level Ozone,” November 2014, <http://www.epa.gov/ttn/ecas/regdata/RIAs/20141125ria.pdf>.

⁸⁶ Cochran, Chase, Anthony, et al.

4.0 ARIZONA IMPACTS

EPA's new regulation, which lowers federal ozone limits from 75 ppb to 70 ppb, will impose damaging restrictions on the Arizona economy, just as the state is emerging from the Great Recession. Even more concerning, Arizona will be punished with economic sanctions for emissions it cannot control, including pollution from Mexico and California as well as wildfires and stratospheric intrusions.

According to the CRS economic analysis, as many as nine Arizona counties could violate the new lower standard. These nine counties represent:

- 97 percent of the state's economy
- 95 percent of the state's jobs
- 93 percent of the state's population

These counties, which include Arizona's largest and most populous county (Maricopa County), as well as rural areas (Yuma and La Paz counties), will face unique challenges in complying with EPA's new standards because of their topography, location and climate, which are all known to contribute to higher levels of background ozone.⁸⁷ A federal standard that is set too close to background levels makes it nearly impossible for states to comply, despite their best efforts.⁸⁸

The state of Arizona is in a particularly difficult position, with prevalent sunshine, high elevation and the threat of wildfires. High elevation areas are prone to stratospheric intrusions, in which the ozone in the upper atmosphere is transported much closer to the ground.⁸⁹ Moreover, wildfires create nitrogen oxides (NOx) and volatile organic compounds (VOCs), which are both ozone precursors, especially when mixed with sunlight – which catalyzes the formation of ozone. In addition, strong winds from California, a state that struggles with ozone compliance, bring pollution to Arizona counties bordering the state.⁹⁰ Similar concerns exist for air pollution from Mexico.

For these reasons, many state leaders were vocal in their opposition to EPA's proposed ozone standard last fall. In letters and comments to EPA, they notified the agency that background ozone would impede their ability to comply with lower ozone standards,

⁸⁷ <http://www3.epa.gov/ozonepollution/pdfs/whitepaper-bgo3-final.pdf>

⁸⁸ Center for Regulatory Solutions, "Ozone Facts: How 'Background Ozone' May Make New EPA Regulations Unattainable," http://centerforregulatoryolutions.org/wp-content/uploads/2015/07/CRS_Fact-Sheet-Background-Ozone-v5.pdf.

⁸⁹ NASA, "NASA Simulation Portrays Ozone Intrusions From Aloft," http://www.nasa.gov/content/goddard/nasa-simulation-portrays-ozone-intrusions-from-aloft/#.Vsx9E_krJD8

⁹⁰ L. Zhang, D. J. Jacob, X. Yue, et al., "Sources contributing to background surface ozone in the US Intermountain West," *Atmospheric Chemistry and Physics* 14 (2013), et al., <http://www.atmos-chem-phys.net/14/5295/2014/acp-14-5295-2014.pdf>.

which would, in turn, threaten continued economic growth in their states. The concern emanating from Arizona was also bipartisan, with both Democrats and Republicans criticizing EPA for ignoring some of the harmful and long-term economic consequences the state of Arizona will face as a result of these new standards. Yuma Mayor Douglas J. Nicholls (R) noted in a [letter](#) to EPA that even with these “devastatingly expensive” regulations, there is no guarantee that air quality will improve: “In fact, studies have shown that some of Arizona’s air quality is attributed to natural factors such as being a desert state, as well as factors out of our control, namely Mexico’s poor air quality drifting into the state.”⁹¹

“I feel that it’s crucial to consider the financial impact of these systems on our communities. Many businesses will struggle and local communities will suffer if resources have to be used to meet new standards so quickly. New businesses may be reluctant to locate here, which could be detrimental to the economy, and particularly, the job market.”⁹²

Mark Cardenas (D)

*District 19, Arizona House of Representatives
[Letter](#) to the U.S. Environmental Protection Agency*

Similarly, Pima County Board of Supervisors Chair Sharon Bronson (D) said in a [letter](#) to EPA, “Meeting these new standards from 7 years ago couldn’t be attained overnight. To lower the standards now would be grossly unfair to them and the local economies that they have come to support in and around southern Arizona.”⁹³ Further reducing accepted ozone levels will have a direct and negative impact on local businesses, [according to](#) State Rep. Ceci Velasquez (D), “The time and resources spent to get to

⁹¹ Douglas J. Nicholls, letter to Brian Deese, August 25, 2015, http://centerforregulatoryolutions.org/wp-content/uploads/2016/02/AZ_-CD-03-Yuma-Mayor-Douglas-Nichols_Rep_8-25-15.pdf.

⁹² Mark Cardenas (Arizona State Representative), letter to Brian Deese, August 13, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-4463&attachmentNumber=1&disposition=attachment&contentType=pdf>.

⁹³ Sharon Bronson (Pima County Board of Supervisors), letter to Brian Deese, September 29, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-4459&attachmentNumber=1&disposition=attachment&contentType=pdf>.

attainment of the new standard would adversely affect many businesses to the point of strangulation.”⁹⁴

“You are aware that the economy has grown at a very slow pace and many businesses have struggled to meet the 2008 standards. For many it has been an expensive and stifling effort. Some businesses found expansion was out of the question because resources were expended in meeting the ozone standards. Of course, when businesses can’t expand it means jobs are not created. Every business wants to reach attainment, but doing so can be out of reach for some. New businesses may be reluctant to take on even more stringent regulation.”⁹⁵

Jonathan A. Larkin (D)

*District 30, Arizona House of Representatives
[Letter](#) to the U.S. Environmental Protection Agency*

EPA recently acknowledged some of the problems associated with background ozone in its recently published [white paper](#), which will provide the framework for a workshop that is being held in Phoenix, Arizona.⁹⁶ According to EPA’s [website](#), “The workshop is part of the agency’s ongoing efforts to engage with states and stakeholders on implementation of the 2015 ozone National Ambient Air Quality Standards.”⁹⁷ CRS submitted comments to EPA critiquing its white paper, which significantly downplayed the challenge of background ozone in the inter-mountain west.⁹⁸

Arizona is not the only state concerned about EPA’s failure to account for background ozone in setting the ozone standard. Colorado State Senator Cheri Jahn, a Democrat from Wheat Ridge, is also worried about the consequences of non-compliance on businesses in the area if the state is not able to meet the lower standard. “This is just

⁹⁴ Ceci Velasquez (Arizona State Representative), letter to Brian Deese, August 28, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-4462&attachmentNumber=1&disposition=attachment&contentType=pdf>.

⁹⁵ Larkin.

⁹⁶ Environmental Protection Agency, “EPA to Hold Workshop on Background Ozone, February 24 and 25, 2016,” February 22, 2016, <http://www3.epa.gov/ozonepollution/registration.html>.

⁹⁷ Ibid.

⁹⁸ Center for Regulatory Solutions, “Comments on EPA’s Background Ozone White Paper,” February 23, 2016, <http://centerforregulatorysolutions.org/wp-content/uploads/2016/02/FINAL-CRS-Comments-2.23.16.pdf>.

setting us up to fail,” Jahn said. “I think we’re being set up. There’s too much going on around the state, and when you have all that background ozone coming into the state, I don’t know how we’re going to deal with it.”⁹⁹

While EPA acknowledged that the Denver metro area will not be in compliance with the agency’s new ozone standards by 2025, it was not as clear when discussing Arizona’s fate. However, CRS analysis has revealed that background ozone will keep parts of Arizona out of attainment for the foreseeable future as they continue to take in pollution from California and Mexico.¹⁰⁰

Figure 1, Relative Margin of Background Ozone

As Figure 1 demonstrates, background ozone accounts for 73 percent of Arizona’s projected level of ozone in 2017, making compliance extremely difficult. With such a high level of background ozone, state regulators can only do so much by forcing reductions in emissions from power-generation, manufacturing, and transportation.

Several Arizona counties would violate the EPA’s stringent new ozone standard. These counties are Maricopa County, Pima County, Yuma County, Coconino County, Yavapai County, Cochise County, Gila County, and La Paz County. There is a real possibility that

⁹⁹ Center for Regulatory Solutions, “Colorado Democrat Slams Washington’s Ozone Agenda: ‘This is Just Setting Us Up to Fail,’” February 22, 2016, <http://centerforregulatorysolutions.org/epa-denver-metro-area-not-expected-to-be-able-to-meet-federal-air-quality-standard-because-of-background-ozone/>.

¹⁰⁰

these counties will be penalized for non-attainment, or face devastating economic consequences on the local and statewide level, because of pollution they did not cause.

An [editorial](#) in the *Arizona Republic* pointed out that stricter ozone rules could stifle growth in an already uneasy economy:

*At a time when job growth nationally is essentially flat, a record number of Americans have exited the workforce entirely and a slowing global economy threatens to drag down American job growth even further, the new ozone standard threatens to throw a heavy, wet blanket over the economy.*¹⁰¹

[According to](#) Arizona Gov. Douglas Ducey, background ozone would put the vast majority of the state—even the Grand Canyon—in non-attainment.¹⁰² Arizona Sen. Jeff Flake (R) [commented](#) to the *Daily Miner*: “Unfortunately, EPA’s proposed tightening of the ozone standard will represent an unnecessary and costly burden our economy.”¹⁰³

*“This means more regulation and higher operating costs for businesses and fewer job opportunities for Arizonans.”*¹⁰⁴

Douglas Ducey

Governor of Arizona

[Letter](#) to the U.S. Environmental Protection Agency

According to Glenn Hamer, President and CEO of the Arizona Chamber of Commerce and Industry:

*There’s only so much a state can do. There are no fences that keep out ozone blowing over from California, there are factors beyond our control. We’re doing everything as a state right to improve our economy, the problem is that, on the federal side, the actions by the federal government and specifically the EPA are making it more difficult for our economy to reach full speed.*¹⁰⁵

Because rural areas are also susceptible to high levels of background ozone, the [Arizona Chamber of Commerce and Industry](#) further noted that rural counties will have no recourse for their ozone levels, which are already elevated. “Arizona’s rural counties

¹⁰¹ “Our View: Arizona can’t afford EPA’s ozone rules.”

¹⁰² Ducey.

¹⁰³ Smith.

¹⁰⁴ Ibid.

¹⁰⁵ Lindsey Nelson, “State: EPA decision to lower ozone standard a ‘major challenge’ for Arizona,” Cronkite News, October 2, 2015, <https://cronkitenews.azpbs.org/2015/10/02/state-epa-decision-to-lower-ozone-standard-a-major-challenge-for-arizona/>.

will be particularly impacted by any revision to the ozone standards as they would have no reasonable and feasible control technologies to address a non-attainment designation.”¹⁰⁶

“Despite the fact that States are currently committing substantial resources towards achieving emissions reductions under those current standards, EPA is now proposing a new stringent range of ozone standards from 0.070 to 0.065 ppm that would bring vast parts of the country into non-attainment. Further, in some areas, this proposed range is at or near the level of background ozone that is naturally occurring or internationally transported. According to EPA’s own data, even the pristine Grand Canyon and Yellowstone National Parks would fail the proposed ozone standards.”¹⁰⁷

Creden W. Huber

Chief Executive Officer, Sulphur Springs Valley Electric Cooperative, Inc. (SSVEC)
[Letter](#) to the U.S. Environmental Protection Agency

In addition to pollution wafting in from California and Mexico, wildfires are also known to contribute to background ozone in Arizona. As demonstrated in Figure 2, Arizona has experienced several major wildfires, which have pushed background ozone levels up closer to EPA’s ozone standard. Since wildfires are naturally occurring, and largely unpredictable, they will make it even more difficult for Arizona regulators, energy consumers and small business owners who are working to bring the state into compliance. While EPA claims a state can apply for an exceptional events waiver, such a waiver is extremely expensive and infrequently granted.¹⁰⁸

¹⁰⁶ Arizona Chamber of Commerce and Industry, Arizona Manufacturers Council, Buckeye Valley Chamber of Commerce, et al.

¹⁰⁷ Creden W. Huber (Sulphur Springs Valley Electric Cooperative, Inc.), comment on Environmental Protection Agency (EPA) Proposed Rule: National Ambient Air Quality Standards for Ozone,” March 17, 2015, <http://www.regulations.gov/#!documentDetail;D=EPA-HQ-OAR-2008-0699-2466>.

¹⁰⁸ Center for Regulatory Solutions, “Comments on EPEA’s Background Ozone White Paper,” February 23, 2016, <http://centerforregulatoryolutions.org/wp-content/uploads/2016/02/FINAL-CRS-Comments-2.23.16.pdf>.

Figure 2, Arizona Wildfire History 2002-2015

Source: National Interagency Fire Center, www.nifc.gov.

NINE ARIZONA COUNTIES IMPACTED BY EPA'S NEW OZONE NAAQS

Nine counties across Arizona are in jeopardy of violating EPA's stringent new ozone standard and therefore being pushed into non-attainment. These nine counties represent 97 percent of the [economic](#) activity in Arizona, provide 95 percent of the state's [employment](#), and house 93 percent of Arizona's population.¹⁰⁹ However, while the southwestern counties of Arizona are home to some of the state's largest metropolitan areas, they also include rural districts where background ozone from stratospheric intrusions [drives up](#) ozone levels.¹¹⁰

¹⁰⁹ U.S. Department of Commerce, Bureau of Economic Analysis, "Regional Data," <http://bea.gov/itable/iTable.cfm?ReqID=70&step=1#reqid=70&step=1&isuri=1>; U.S. Department of Commerce, Bureau of Economic Analysis, "U.S. Economic Accounts," <http://bea.gov/index.htm>.

¹¹⁰ Arizona Department of Environmental Quality.

Non-Attainment Counties	2012-2014 Avg. Ozone	2014 GDP Estimate (Bn \$)	2014 Employment Estimate
Maricopa	80	\$199.6	2,362,912
Pima	71	37.2	500,623
Pinal	73	19.7	85,696
Yuma	77	5.9	83,391
Coconino	71	5.5	86,398
Yavapai	71	4.9	85,992
Cochise	71	4.0	53,527
Gila	74	1.5	22,289
La Paz	72	0.5	7,898
Total		\$278.8	3,288,726
Arizona		\$286.6	3,461,581

This section takes an in-depth look at seven of these nine counties, which will face the biggest challenges in meeting EPA's new ozone standard. These counties, located in the southwestern region of the state, do not comply with the new lower standard and could face very real economic penalties if they are unable to reduce their ozone levels.

Maricopa County

County Map

Summary Statistics

Population (2014) ¹	4,087,191
Households (2010-2014) ²	1,424,244
Total Employment (2014) ³	2,363,912
Manufacturing Employment (2014) ³	122,598
Unemployment Rate (2014) ⁴	6%
Employee Compensation (2014\$) ⁵	\$117.2 mil
GDP estimate (2014\$) ⁶	\$199.6 Bn
Median Household Income (2014\$) ⁷	\$53,689
Poverty Rate ⁸	17%
2012-2014 Average Ozone ⁹	80

Maricopa County, which is dominated by the Phoenix-Mesa metro area, accounts for 70 percent of Arizona's **GDP** and 68 percent of the state's **employment**.¹¹¹ In 2014, Maricopa County finally attained compliance with the ozone level set in 1997 (80 ppb), after 17 years of effort.

"If resources have to be used to meet new standards so quickly, many businesses will struggle and local communities will suffer. The result, I fear, would be reluctance of new businesses to locate here, which could be detrimental to the economy's success and particularly, the job market."¹¹²

Lynne Pancrazi (D)

District 4, Arizona State Senate

Letter to the U.S. Environmental Protection Agency

Phoenix City Councilwoman Thelda Williams, **described** the frustration the county has faced with regard to meeting federal air standards: "The simple fact is that we can't ask businesses to continue to reach compliance when the compliance standards are

¹¹¹ U.S. Department of Commerce, Bureau of Economic Analysis, "Regional Data"; U.S. Department of Commerce, Bureau of Economic Analysis, "U.S. Economic Accounts."

¹¹² Lynne Pancrazi (Arizona State Senator), letter to Brian Deese, July 24, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-4191&attachmentNumber=1&disposition=attachment&contentType=pdf>.

constantly changing.”¹¹³ The graph below, which shows the ozone levels for Phoenix and Tucson from 1981 through 2011, demonstrates just how hard-fought Phoenix’s decline in ozone levels has been since 1981.

The county is currently taking steps to come into compliance with the 2008 standard (75 ppb), though it faces a long road ahead, with the county’s average ozone level at 80 ppb.

State regulators will likely turn to on-road vehicle emissions as a mechanism for reducing ozone levels. The majority of the county’s emissions, 64 percent, come from on-road vehicle traffic. This is not surprising since the well-populated

Phoenix-Mesa metropolitan area is **ranked** 9th in the nation in terms of travel delays.¹¹⁴ It is therefore predictable that highway users will be prime targets for extracting reductions of ozone-forming emissions.

Other possible targets for reductions include emissions from non-road diesel equipment, such as construction equipment, which makes up the second-largest category of NOx emissions in Maricopa County after on-road vehicles. Such regulations could take the form of mandates on reformulated diesel fuel or requirements to retrofit and replace older diesel-powered equipment. Major utilities represent another source of emissions, but it will be difficult to extract further emissions reductions from local power-generating facilities as the majority of the county’s capacity comes from 11 clean-burning natural gas plants, including the Gila River Power Station, Santan Generating Station, Mesquite Generating Station and the Harquahala Generating Project.¹¹⁵

¹¹³ Thelda Williams (Phoenix City Councilwoman), letter to Brian Deese, July 13, 2015, http://centerforregulatorysolutions.org/wp-content/uploads/2016/02/AZ_CD-07-Phoenix-City-Councilmember-Thelda-Williams-Dem-07-13-15.pdf.

¹¹⁴ Texas A&M Transportation Institute, “Mobility Solutions,” <http://mobility.tamu.edu/resources/>.

¹¹⁵ Phil Gordon (City of Phoenix), “Letter to Brian Deese,” http://centerforregulatorysolutions.org/wp-content/uploads/2016/02/AZ_CD-09-Form

“Clean air is very important to Arizona. Economic development is also important. Right now with the economy moving slowly, we hope that you will consider how moving the standard again will leave many businesses in a disable position when it comes to expansion or hiring. In fact, some may have to eliminate some jobs as resources will be expended on meeting these standards.”¹¹⁶

Phil Gordon (D)

Former Mayor, City of Phoenix

[Letter](#) to the U.S. Environmental Protection Agency

¹¹⁶ Phil Gordon (City of Phoenix), “Letter to Brian Deese,”
http://centerforregulatorysolutions.org/wp-content/uploads/2016/02/AZ_CD-09-Former-Phoenix-Mayor-Phil-Gordon_Dem_9-2-15.pdf.

Pima County

Population (2014) ¹	1,004,516
Households (2010-2014) ²	386,155
Total Employment (2014) ³	500,623
Manufacturing Employment (2014) ³	24,882
Unemployment Rate (2014) ⁴	6%
Employee Compensation (2014\$) ⁵	\$21.9 mil
GDP estimate (2014\$) ⁶	\$37.2 Bn
Median Household Income (2014\$) ⁷	\$46,233
Poverty Rate ⁸	19%
2012-2014 Average Ozone ⁹	71

Pima County, dominated by the city of Tucson and its suburbs, is the second-largest economic powerhouse in the state, accounting for 13 percent of the state's **GDP** and employing **14 percent** of Arizona's workers.¹¹⁷ With a large population of more than one million residents, Pima faces many of the same challenges as Maricopa County. Unlike Maricopa County, Pima County is much closer to EPA's ozone standard, but with very little margin for error. Pima's most recent ozone levels are just above the 70 ppb standard, at 71 ppb. It would be difficult for the county to further reduce NOx emissions due to traffic congestion (61 percent of Pima County's NOx emissions are caused by traffic congestion), as the City of Tucson was **ranked** 44th in the nation for travel delays in 2014.¹¹⁸ Additionally, because of its high elevation, Pima County has a history of stratospheric intrusion **events**, which are unpredictable and tough to plan for.¹¹⁹

Similar to Maricopa County, Pima County will find it difficult to extract further emissions reductions from local power-generating facilities, since the majority of the county's capacity comes from five clean-burning natural gas plants. These facilities will now have to incur additional expenses to achieve compliance, with the new rule effectively acting as a tax on the power-generating industry, the cost of which will be passed on to its consumers.

Because of all of these complicating factors, many local officials have spoken out against EPA's lower ozone standard. For example, **Bruce Wheeler (D)**, the District 10 representative in Arizona's House of Representatives, said in a **letter** to EPA: "We are always concerned when new regulations are proposed. It is my understanding that many businesses have had to struggle to meet the Ozone Regulations that were set just

[er-Phoenix-Mayor-Phil-Gordon Dem 9-2-15.pdf](#)

omic Analysis, "Regional Data"; U.S. Department of Commerce, Bureau of Economic Analysis, "U.S. Economic Accounts."

¹¹⁸ Texas A&M Transportation Institute.

¹¹⁹ Arizona Department of Environmental Quality

a few years ago. This can be difficult for some to attain and it can also be very costly. The impact can be huge for some. Plans for infrastructure projects might have to be scrapped which would be a big financial loss.”¹²⁰

“If resources have to be used to meet new standards so quickly, many businesses will struggle and local communities will suffer. The result, I fear, would be reluctance of new businesses to locate here, which could be detrimental to the economy’s success and particularly, the job market.”¹²¹

Lynne Pancrazi (D)

District 4, Arizona State Senate

[Letter](#) to the U.S. Environmental Protection Agency

“Meeting these new standards from 7 years ago couldn’t be attained overnight. To lower the standards now would be grossly unfair to them and the local economies that they have come to support in and around southern Arizona.”¹²²

Sharon Bronson (D)

Chair, Pima County Board of Supervisors

[Letter](#) to the U.S. Environmental Protection Agency

In a letter to EPA, Sharon Bronson (D), Chair of the Pima County Board of Supervisors, said, “The simple fact is that Tucson and the rest of Arizona will be hard pressed to comply to stricter compliance standards, which are expensive and can take years to achieve.”¹²³

¹²⁰ Bruce Wheeler (Arizona State Representative), letter to Brian Deese, August 28, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-4226&attachmentNumber=1&disposition=attachment&contentType=pdf>.

¹²¹ Pancrazi.

¹²² Bronson.

¹²³ Ibid.

Yuma County

County Map

Summary Statistics

Population (2014) ¹	203,247
Households (2010-2014) ²	69,915
Total Employment (2014) ³	83,391
Manufacturing Employment (2014) ³	2,390
Unemployment Rate (2014) ⁴	23%
Employee Compensation (2014\$) ⁵	\$3.4 mil
GDP estimate (2014\$) ⁶	\$5.9 Bn
Median Household Income (2014\$) ⁷	\$41,380
Poverty Rate ⁸	23%
2012-2014 Average Ozone ⁹	77

Yuma County, with a population of 200,000, is a relatively rural county that borders California. The county's ozone levels have increased slightly from 74 ppb to 77 ppb within the last decade despite its small population and small manufacturing base.¹²⁴ Its relatively low elevation reduces the likelihood of stratospheric intrusions, which other rural areas at higher elevations experience, but Yuma's close proximity to California is the likely reason for its high ozone levels. California has the highest ozone levels in the country, and studies indicate that man-made emissions from California raise ozone levels in downwind states like Arizona, Nevada, and Utah by 2 to 8 ppb in the spring and 5 to 15 ppb in the summer.¹²⁵ It's important to note that EPA's definition of background ozone does not include interstate transport of emissions, yet there is no doubt that these emissions are not created within Arizona nor can Arizona control for them.¹²⁶ Yuma also takes in air pollution from its southern neighbor, Mexico.¹²⁷

¹²⁴ Richard Gilman, "Phoenix Pays the Price In Air Quality," *Thinking Arizona*, December 21, 2012, http://www.thinkingarizona.com/thinking_story/phoenix-pays-price-up-above-2/; Environmental Protection Agency, "County-level Design Values for the 2015 Ozone Standards," <http://www3.epa.gov/ozonepollution/pdfs/20151001datatable20122014.pdf>.

¹²⁵ L. Zhang, D. J. Jacob, X. Yue, et al., "Sources contributing to background surface ozone in the US Intermountain West," *Atmospheric Chemistry and Physics* 14 (2013), et al., <http://www.atmos-chem-phys.net/14/5295/2014/acp-14-5295-2014.pdf>.

¹²⁶ Center for Regulatory Solutions, "Comments on EPEA's Background Ozone White Paper," February 23, 2016, <http://centerforregulatoryolutions.org/wp-content/uploads/2016/02/FINAL-CRS-Comments-2.23.16.pdf>.

¹²⁷ Howard Fischer, "Ariz. Jobless rate falls to 6.1%; Yuma at 23%," *Yuma Sun*, November 19, 2015, http://www.yumasun.com/news/ariz-jobless-rate-falls-to-yuma-at/article_c001d3a2-8f42-11e5-aea0-4f1ce4e73831.html.

Another challenge for Yuma County is its staggering unemployment rate: **23 percent**.¹²⁸ With an average ozone level of 77 ppb, the county is vulnerable to even greater economic hardship as regulators struggle to find ways to bring the county into compliance with EPA's ozone standard. Because of these challenges, the Mayor of the City of Yuma, Douglas J. Nicholls (R), wrote in a **letter** to EPA:

*Yuma would strive to meet all government standards of course, but the endeavor would be devastatingly expensive and take several years to achieve. Worse, there is no assurance that our air quality will get better. In fact, studies have shown that some of Arizona's air quality is attributed to natural factors such as being a desert state, as well as factors out of our control, namely Mexico's poor air quality drifting into the state.*¹²⁹

In an interview with CRS Paul Gosar (R), who represents Yuma County in the U.S. House of Representatives:

In late October, EPA once again moved the goal posts by unilaterally publishing a fundamentally-flawed new regulation that dramatically lowered the ozone standard for communities throughout the nation. This blatant overreach, not based on the best available science, will kill tens of thousands of jobs annually and cause more harm to our economy than any regulation in the history of this great country. Senator Jeff Flake (R-AZ) and I are leading the charge at the national level and have introduced companion legislation that utilizes the Congressional Review Act to reject this overreaching new mandate. We expect this legislation to pass the House and Senate in coming weeks.

*"If resources have to be used to meet new standards so quickly, many businesses will struggle and local communities will suffer. The result, I fear, would be reluctance of new businesses to locate here, which could be detrimental to the economy's success and particularly, the job market."*¹³⁰

Lynne Pancrazi (D)

District 4, Arizona State Senate

Letter to the U.S. Environmental Protection Agency

¹²⁸ Howard Fischer, "Ariz. Jobless rate falls to 6.1%; Yuma at 23%," *Yuma Sun*, November 19, 2015, http://www.yumasun.com/news/ariz-jobless-rate-falls-to-yuma-at/article_c001d3a2-8f42-11e5-aea0-4f1ce4e73831.html.

¹²⁹ Nicholls.

¹³⁰ Pancrazi.

Cochise County

Population (2014) ¹	127,448
Households (2010-2014) ²	48,846
Total Employment (2014) ³	53,527
Manufacturing Employment (2014) ³	899
Unemployment Rate (2014) ⁴	8%
Employee Compensation (2014\$) ⁵	\$2.5 mil
GDP estimate (2014\$) ⁶	\$4.0 Bn
Median Household Income (2014\$) ⁷	\$45,974
Poverty Rate ⁸	19%
2012-2014 Average Ozone ⁹	71

Cochise County borders southwestern [New Mexico](#) and northwestern [Sonora](#) in [Mexico](#). Cochise's most recent ozone levels are just above the 70 ppb standard, at 72 ppb. It would be tough for the county to further lower ozone levels, due its high elevation and history of wildfires.

Some cities in Cochise are located at high elevations (the city of Sierra Vista, for example, is [4,600 feet](#) above sea level), making stratospheric intrusion events common.¹³¹ Additionally, Cochise County has been hit hard by unprecedented wildfires that have burned thousands of acres of grasslands and forest. These fires have also encroached upon residential communities and destroyed many homes.¹³² While the fires devastated impacted populations, they also drove up ozone precursors: For example, in 2011, wildfires in Cochise accounted for a [full 25 percent](#) of the county's NOx emissions.¹³³ Going forward, these wildfires threaten to interfere with the county's ability to comply with EPA's new lower standards.

¹³¹ U.S. Climate Data, "Map of Sierra Vista – Arizona," <http://www.usclimatedata.com/map.php?location=USAZ0214>.

¹³² Cochise County, "Wildlife Information from FEMA," <https://www.cochise.az.gov/emergency/wildfire-information-fema>.

¹³³ Ibid.

“Ozone levels are influenced by sources other than local manmade emissions of ozone precursors. Background levels of ozone consist of naturally-occurring levels of ozone; ozone caused by wildfires or other stratospheric intrusions and transported ozone. The level of background ozone and transport ozone is a major concern for the West including Arizona.

According to sources, in portions of the West, these have regularly been measured at levels between 55 ppb and 65 ppb. Background ozone can vary from day-to-day and location-to-location. Ozone levels exceeding the current NAAQS of 75 ppb have been measured in remote rural areas and national parks at high elevations in the West.”¹³⁴

Jodi Jerich

*Executive Director, Arizona Corporation Commission (ACC)
[Letter](#) to the U.S. Environmental Protection Agency*

With an unemployment rate of 8 percent and a poverty rate of 19 percent – significantly higher than the national averages of [4.9 percent](#) and [14.8 percent](#), respectively – restrictions that would hamper Cochise’s ability to attract new businesses and stimulate investment would be devastating. Being designated a “non-attainment” county would make it even harder for the county to attract jobs and achieve the economic growth it so desperately needs.

¹³⁴ Jodi Jerich (Arizona Corporation Commission), comment on the National Ambient Air Quality Standards for Ozone, March 17, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-2464&attachmentNumber=1&disposition=attachment&contentType=pdf>.

Gila County

County Map

Summary Statistics

Population (2014) ¹	53,119
Households (2010-2014) ²	20,824
Total Employment (2014) ³	22,289
Manufacturing Employment (2014) ³	1,594
Unemployment Rate (2014) ⁴	8%
Employee Compensation (2014\$) ⁵	\$0.8 mil
GDP estimate (2014\$) ⁶	\$1.5 Bn
Median Household Income (2014\$) ⁷	\$40,042
Poverty Rate ⁸	24%
2012-2014 Average Ozone ⁹	74

Like Cochise County, Gila County also has a higher level of ozone largely due to its high elevation, reaching 4,890 feet in some areas, and frequent **wildfires**.¹³⁵ Its average level of ozone from 2012 to 2014 was 74 ppb, far above EPA's lower standard of 70 ppb. Gila's emissions of ozone precursors are miniscule compared to those in other Arizona counties, making background ozone the likely culprit for Gila's high ozone levels.¹³⁶ One source of ozone precursors that can be controlled is on-road vehicle emissions that account for 45 percent of the county's ozone level. The remaining emissions likely come from the county's mining sector, which is a significant source of employment for Gila residents. In fact, three of the county's top fifteen employers, Freeport McMoRan, BHP Billiton, and Carlota Copper, are all mining companies whose operations will be affected by the new ozone standard.

¹³⁵ Ben Margiott, "Tonto restrictions in place after slow start to wildfire season," *Arizona Republic*, June 4, 2015, <http://www.azcentral.com/story/news/local/arizona/2015/06/04/arizona-wildfire-tonto-restrictions-abrk/28426287/>.

¹³⁶ Ibid.

“Clearly, background ozone will create significant problems in the implementation and attainment of the proposed ozone standards, especially in the Intermountain West. It is a certainty for Arizona that economic growth will be stymied, jobs will be lost and some of our members may even be forced to completely shut down should this proposed rule be finalized. The AMA strongly encourages the EPA take these substantial, relevant and very realistic concerns into consideration; and urges the EPA to retain the current ozone standard when finalizing the rule.”¹³⁷

Kelly Norton

President, Arizona Mining Association (AMA)
[Letter](#) to the U.S. Environmental Protection Agency

¹³⁷ Kelly Norton (Arizona Mining Association), comment on the National Ambient Air Quality Standards for Ozone Proposed Rule, March 16, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-1637&attachmentNumber=1&disposition=attachment&contentType=pdf>.

La Paz

County Map

Summary Statistics

Population (2014) ¹	20,231
Households (2010-2014) ²	9,707
Total Employment (2014) ³	7,898
Manufacturing Employment (2014) ³	198
Unemployment Rate (2014) ⁴	8%
Employee Compensation (2014\$) ⁵	\$0.3 mil
GDP estimate (2014\$) ⁶	\$0.5 Bn
Median Household Income (2014\$) ⁷	\$37,009
Poverty Rate ⁸	23%
2012-2014 Average Ozone ⁹	72

LaPaz County is also a rural county, with the second-lowest emissions of ozone precursors among the nine counties evaluated. Eighty percent of its NOx emissions come from on-road vehicles, but the overall level of NOx emissions is so low, and its population so sparse, that reducing those emissions may not make much of a difference in the overall ozone level in the county.¹³⁸ As the Arizona Department of Environmental Quality (ADEQ) [acknowledged](#) in October 2015, “Emissions and options to reduce them (ozone levels) are few, particularly in rural areas like La Paz County.”¹³⁹

Unlike Gila and Cochise counties, which are vulnerable to stratospheric incursions and wildfires, La Paz County is situated at a relatively low elevation and does not experience frequent wildfires. But La Paz’s higher ozone levels are primarily due to the fact that its western neighbor is California, the ozone levels of which are notoriously high. In fact, California’s ozone levels are so high that EPA has given the Golden State extra time to come into compliance with the new standard.¹⁴⁰ Unfortunately, Arizona is not afforded the same luxury, even though it has to contend with imported emissions from California. Due to ozone drifting into Arizona from California, La Paz’s average level of ozone from 2012 to 2014 was still 2 ppb over the current standard, putting it in non-attainment.

¹³⁸ Arizona Department of Environmental Quality.

¹³⁹ Ibid.

¹⁴⁰ Tony Barboza, “EPA urged to tighten ozone standards,” *Los Angeles Times*, February 2, 2015, <http://www.latimes.com/local/california/la-me-0203-ozone-hearing-20150203-story.html>.

Coconino County

County Map

Summary Statistics

Population (2014) ¹	137,682
Households (2010-2014) ²	46,391
Total Employment (2014) ³	86,398
Manufacturing Employment (2014) ³	4,872
Unemployment Rate (2014) ⁴	7%
Employee Compensation (2014\$) ⁵	\$3.4 mil
GDP estimate (2014\$) ⁶	\$5.5 Bn
Median Household Income (2014\$) ⁷	\$48,540
Poverty Rate ⁸	21%
2012-2014 Average Ozone ⁹	71

Some cities in Coconino County, such as Flagstaff, are located at 6,909 feet above sea level, and are therefore vulnerable to stratospheric intrusion events.¹⁴¹ Additionally, Coconino County has been hit hard by unprecedented wildfires that have burned thousands of acres of grassland and forest. One such wildfire broke out in 2014 and tore through **4,830 acres of land** before it was contained.¹⁴² The fire was so severe that **3,200 Coconino County residents** were given pre-evacuation notices and warned about the fire's impact on **local air quality**.¹⁴³ As with other counties, Coconino's problems with wildfires make it harder for the county to comply with the new national ozone standard.

¹⁴¹ National Aeronautics and Space Administration, "NASA Simulation Portrays Ozone Intrusions From Aloft," April 10, 2014, <http://www.nasa.gov/content/goddard/nasa-simulation-portrays-ozone-intrusions-from-aloft/#.VsyZHvkrJD9>.

¹⁴² Michael Martinez, "4,830-acre wildfire prompts evacuations in Arizona tourist spot," *CNN*, May 22, 2014, <http://www.cnn.com/2014/05/22/us/arizona-wildfires/>.

¹⁴³ Ibid; Suzanne Adams-Ockrassa, "ADEQ warns northern Arizona residents to avoid fire smoke," *Daily Sun*, May 22, 2014, http://azdailysun.com/news/local/adeq-warns-northern-arizona-residents-to-avoid-fire-smoke/article_2216179c-e175-11e3-a5af-0019bb2963f4.html.

“Prescribed fire should be treated as part of the natural background sources for ozone. Fire is a natural process in forests and rangelands across the West. Ecosystems that are adapted to fire and that can burn, will burn eventually. Prescribed fire is not a different source of ozone than naturally ignited wildfire; it is simply burning the natural fuels at a time and under conditions of our choosing. Natural background emission due to occasional prescribed fire smoke should not be treated as a liability when determining air quality attainment. Prescribed fire smoke should be considered the same as wildfire smoke.”¹⁴⁴

John Shamley

Arizona Prescribed Fire Council

[Letter](#) to the U.S. Environmental Protection Agency

¹⁴⁴ John Shamley (Arizona Prescribed Fire Council), comment on the National Ambient Air Quality Standards for Ozone, 17 March 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-2475&attachmentNumber=1&disposition=attachment&contentType=pdf>.

CONCLUSION

Under the Clean Air Act, violating federal ozone limits is a serious matter with serious consequences. Once an area moves from marginal non-attainment into more serious categories of violation, EPA can put extraordinary pressure on state and local officials to rewrite their permitting and planning regulations in the way Washington, D.C. wants. As detailed in this report, a broad and bipartisan coalition of stakeholders – led by state and local officials – fought EPA’s proposal to ratchet the ozone standard down to 70 ppb, because this level of federal intervention simply isn’t justified. It will make the struggle to recover from the Great Recession even harder for small businesses and the local and regional economies they support.

In Arizona, the situation is even more troubling, because the state is effectively being blamed for background ozone levels it cannot control. Unless EPA changes course, the vast majority of Arizona’s economy, workforce, and population will suffer the economic consequences of ozone non-attainment based on air pollution that drifts across the border from other states and even other countries. Costly measures forced upon Arizona by EPA will have few, if any, environmental benefits. In short, it will be all pain and no gain.

EPA should never have tightened the federal ozone limit to 70 ppb without a real plan for dealing with background ozone and ensuring communities are not punished for air pollution they did not cause. Holding a two-day meeting in Phoenix to talk about background ozone, several months after the decision was made, is a positive step – but it simply isn’t good enough. Given these circumstances, EPA should announce it will not move ahead with enforcing the new 70 ppb standard until the background ozone issue is solved to the satisfaction of local and state officials and other impacted stakeholders. The citizens of Arizona and its small businesses, as well as those across America, deserve nothing less.

END NOTES

Alliance of Automobile Manufacturers, "Comments on EPA's Proposed Revisions to the

National Ambient Air Quality Standards for Ozone," March 17, 2015,

<http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-2066&attachmentNumber=1&disposition=attachment&contentType=pdf>.

Amanda Reilly, "Global forces foil efforts to slash ozone in western U.S.," *E&E News*,

August 11, 2015, <http://www.eenews.net/stories/1060023284>.

Amanda Reilly, "Ozone's travels create scientific puzzle, political muddle," *E&E News*,

September 10, 2015, <http://www.eenews.net/stories/1060024488>.

Arizona Chamber of Commerce and Industry, Arizona Manufacturers Council, Buckeye

Valley Chamber of Commerce, et al., letter to Gina McCarthy, March 17, 2015,

<http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-3301&attachmentNumber=1&disposition=attachment&contentType=pdf>.

Arizona Department of Environmental Quality, "EPA's New, Lower Ozone Standard

Challenging for Arizona," October 2, 2015, [https://www.azdeq.gov/function-news/2015/download/100215.pdf](https://www.azdeq.gov/function/news/2015/download/100215.pdf).

Arizona DEQ News Release, EPA's New, Lower Ozone Standard Challenging for Arizona,

accessed at

<https://www.azdeq.gov/function/news/2015/download/100215.pdf>.

Barbara P. Glenn (National Association of State Departments of Agriculture), comment

submitted on the Environmental Protection Agency Proposed Rule: National Ambient Air Quality Standards for Ozone, March 17, 2015,

<http://www.nasda.org/File.aspx?id=33296>.

Barry Aarons (Arizona Highway Users), letter to Gina McCarthy,

<http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-3833&attachmentNumber=1&disposition=attachment&contentType=pdf>.

BEA 2014 Employment estimates, accessed at <http://bea.gov/index.htm>.

BEA 2014 GDP by State and MSA in current dollars; U. S. Bureau of Economic Analysis

2014 Compensation of Employees by NAICS Industry in current dollars and applied a GDP multiplier, accessed at

<http://bea.gov/itable/iTable.cfm?ReqID=70&step=1#reqid=70&step=1&isuri=1>.

BEA, CA25N: Total Full-Time and Part-Time Employment by NAICS Industry.

- Ben Margiott, "Tonto restrictions in place after slow start to wildfire season," *Arizona Republic*, June 4, 2015, <http://www.azcentral.com/story/news/local/arizona/2015/06/04/arizona-wildfire-tonto-restrictions-abrk/28426287/>.
- Bruce Wheeler (Arizona State Representative), letter to Brian Deese, August 28, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-4226&attachmentNumber=1&disposition=attachment&contentType=pdf>.
- Bryan Shaw, Sabine Lange, and Michael Honeycutt (Texas Commission on Environmental Quality), "Lowering the Ozone Standard Will Not Measurably Improve Public Health," May 2015, <http://energyindepth.org/wp-content/uploads/2015/06/Shaw-Lange-and-Honeycutt-EM-2015-Ozone-Health-Benefits.pdf>.
- Bud Wright (American Association of State Highway and Transportation Officials), letter to Environmental Protection Agency, March 17, 2015, <http://www.aashtojournal.org/Documents/epa%20letter.pdf>.
- Bureau of Labor Statistics, "The Employment Situation—January 2016," February 5, 2016, <http://www.bls.gov/news.release/pdf/empisit.pdf>; U.S. Census Bureau, "2014 Highlights," <https://www.census.gov/hhes/www/poverty/about/overview/>.
- Cochise County, "Wildlife Information from FEMA," <https://www.cochise.az.gov/emergency/wildfire-information-fema>.
- Ceci Velasquez (Arizona State Representative), letter to Brian Deese, August 28, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-4462&attachmentNumber=1&disposition=attachment&contentType=pdf>.
- Cecile M. Conroy (International Brotherhood of Boilermakers), comment submitted on the Environmental Protection Agency Proposed Rule: National Ambient Air Quality Standards for Ozone, March 16, 2015, <http://ujep4jobs.org/wp-content/uploads/2013/07/IBB-Comments-on-2014-Ozone-NAAQS-Prop-Rule-031615.pdf>.
- Center for Regulatory Solutions, "Colorado Democrat Slams Washington's Ozone Agenda: 'This is Just Setting Us Up to Fail,'" February 22, 2016, <http://centerforregulatoryolutions.org/epa-denver-metro-area-not-expected-to-be-able-to-meet-federal-air-quality-standard-because-of-background-ozone/>.
- Center for Regulatory Solutions, "Ozone Facts: How 'Background Ozone' May Make New

EPA Regulations Unattainable,” http://centerforregulatoryolutions.org/wp-content/uploads/2015/07/CRS_Fact-Sheet-Background-Ozone-v5.pdf.

Chas Spell (Arizona Public Service Company), letter to Environmental Protection

Agency, March 17, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-2208&attachmentNumber=1&disposition=attachment-&contentType=pdf>.

Craig Butler (Ohio EPA), comment submitted on the Environmental Protection Agency

Proposed Rule: National Ambient Air Quality Standards for Ozone, March 17, 2015, http://www.csg.org/aapca_site/news/documents/OEPA_LetterComments.pdf.

Creden W. Huber (Sulphur Springs Valley Electric Cooperative, Inc.), comment on

Environmental Protection Agency (EPA) Proposed Rule: National Ambient Air Quality Standards for Ozone,” March 17, 2015, <http://www.regulations.gov/#!document-Detail;D=EPA-HQ-OAR-2008-0699-2466>.

Douglas A. Ducey, letter to Gina McCarthy, March 2, 2015,

<http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-2731&attachmentNumber=1&disposition=attachment&contentType=pdf>.

Douglas J. Nicholls, letter to Brian Deese, August 25, 2015,

http://centerforregulatoryolutions.org/wp-content/uploads/2016/02/AZ_-CD-03-Yuma-Mayor-Douglas-Nichols_Rep_8-25-15.pdf.

Eldon Heaston (Mojave Desert Air Quality Management District/Antelope Valley Air

Quality Management District), testimony to U.S. House Science, Space and Technology Committee, March 17, 2015, <http://science.house.gov/sites/s/republicans.science.house.gov/files/documents/HHRG-114-SY-WState-EHeaston-20150317.pdf>.

Eric Massey, letter to the Environmental Protection Agency, March 16, 2015,

http://www.westar.org/Docs/O3NAAQS/WESTAR_03-final-signed.pdf.

Eric Massey (Western States Air Resources Council), letter to the Environmental

Protection Agency, March 16, 2015, http://www.westar.org/Docs/O3-NAAQS/WESTAR_03-final-signed.pdf.

Howard Fischer, “Ariz. Jobless rate falls to 6.1%; Yuma at 23%,” *Yuma Sun*, November

19,2015, http://www.yumasun.com/news/ariz-jobless-rate-falls-to-yuma-at/article_c001d3a2-8f42-11e5-aea0-4f1ce4e73831.html.

Hubble Ray Smith, "EPA's lower ozone standard tough for Arizona to hit," *Daily Miner*, October 26, 2015, <http://kdminer.com/main.asp?SectionID=1&SubSectionID=1&ArticleID=67768>.

Jim Hunter (Unions for Jobs & Environmental Progress), comment submitted on the Environmental Protection Agency Proposed Rule: National Ambient Air Quality Standards for Ozone, March 16, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-1650&attachmentNumber=2&disposition=attachment&contentType=pdf>.

Jodi Jerich (Arizona Corporation Commission), comment on the National Ambient Air Quality Standards for Ozone, March 17, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-2464&attachmentNumber=1&disposition=attachment&contentType=pdf>.

John Shamley (Arizona Prescribed Fire Council), comment on the National Ambient Air Quality Standards for Ozone, 17 March 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-2475&attachmentNumber=1&disposition=attachment&contentType=pdf>.

Jonathan R. Larkin, letter to Brian Deese, August 19, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-4213&attachmentNumber=1&disposition=attachment&contentType=pdf>.

Kelly Norton (Arizona Mining Association), comment on the National Ambient Air Quality Standards for Ozone Proposed Rule, March 16, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-1637&attachmentNumber=1&disposition=attachment&contentType=pdf>.

L. Zhang, D. J. Jacob, X. Yue, et al., "Sources contributing to background surface ozone in the US Intermountain West," *Atmospheric Chemistry and Physics* 14 (2013), et al., <http://www.atmos-chem-phys.net/14/5295/2014/acp-14-5295-2014.pdf>.

Larry B. Stammer, "EPA Unveils Air Controls for L.A. Basin," *Los Angeles Times*, July 31, 1990, http://articles.latimes.com/1990-07-31/news/mn-1341_1_federal-clean-air-standards.

Leah F. Pilconis (The Associated General Contractors of America), comment submitted

on the Environmental Protection Agency National Ambient Air Quality Standards for Ozone, March 16, 2015,

<https://www.agc.org/sites/default/files/AGC%20Ozone-%20Comments%2004-16-2015.pdf>.

Lindsey Nelson, "State: EPA decision to lower ozone standard a 'major challenge' for

Arizona," *Cronkite News*, October 2, 2015, <https://cronkitenews.azpbs.org/2015/10/02/state-epa-decision-to-lower-ozone-standard-a-major-challenge-for-arizona/>

Lynne Pancrazi (Arizona State Senator), letter to Brian Deese, July 24, 2015,

<http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-4191&attachmentNumber=1&disposition=attachment&contentType=pdf>.

Mark Brnovich, "Arizona Files Lawsuit Along with Four Other States Challenging EPA's

New Ozone Standards Rule," October 29, 2015, <https://www.azag.gov/press-release/arizona-files-lawsuit-along-four-other-states-challenging-epa%E2%80%99s-new-ozone-standards>.

Mark Cardenas (Arizona State Representative), letter to Brian Deese, August 13, 2015,

<http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-4463&attachmentNumber=1&disposition=attachment&contentType=pdf>.

Matt Letourneau (U.S. Chamber of Commerce, Institute for 21st Century Energy), "The

Misleading Response to Our New Grinding to a Halt Report," <http://www.energyxxi.org/misleading-response-our-new-grinding-halt-report>.

Michael Martinez, "4,830-acre wildfire prompts evacuations in Arizona tourist spot,"

CNN, May 22, 2014, <http://www.cnn.com/2014/05/22/us/arizona-wildfires/>.

Michael Miller (New York State Assemblyman), letter to Brian Deese, Assistant to the

President and Senior Advisor, May 18, 2015, <http://www.regulations.gov/#!document-Detail;D=EPA-HQ-OAR-2008-0699-3910>.

Michelle Freeark (Arizona Electric Power Cooperative), Charles Spell (Arizona Public

Service Company), Kara Montalvo (Salt River Project Agricultural Improvement and Power District), et al., letter to Environmental Protection Agency, March 17, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-3063&attachmentNumber=1&disposition=attachment&contentType=pdf>.

National Center for Pavement Preservation, "States, MPOs Warn of 'Dramatic' Rise in

Restricted Areas Under EPA Ozone Proposal,” March 20, 2015, <https://www.tsp2.org/2015/03/23/states-mpos-warn-of-dramatic-rise-in-restricted-areas-under-epa-ozone-proposal/>

“Our View: Arizona can’t afford EPA’s ozone rules,” *Arizona Republic*, October 3, 2015, <http://www.azcentral.com/story/opinion/editorial/2015/10/04/epa-ozone-arizona-compliance/73238550/>.

Paul Gosar, “Rep. Gosar Slams EPA for Blatantly Ignoring Facts & Moving Forward with Proposed Ozone Regulation,” October 1, 2015, <https://gosar.house.gov/press-release/rep-gosar-slams-epa-blatantly-ignoring-facts-moving-forward-proposed-ozone-regulation>.

Phil Gordon (City of Phoenix), “Letter to Brian Deese,” http://centerforregulatoryolutions.org/wp-content/uploads/2016/02/AZ_CD-09-Former-Phoenix-Mayor-Phil-Gordon_Dem_9-2-15.pdf.

Richard Gilman, “Phoenix Pays the Price In Air Quality,” *Thinking Arizona*, December 21, 2012, http://www.thinkingarizona.com/thinking_story/phoenix-pays-price-up-above-2/; Environmental Protection Agency, “County-level Design Values for the 2015 Ozone Standards,” <http://www3.epa.gov/ozonepollution/pdfs/20151001-datatable20122014.pdf>.

Ross Eisenberg (National Association of Manufacturers), testimony before the House Committee on Energy and Commerce, Subcommittee on Energy and Power, Subcommittee on Commerce, Manufacturing and Trade, joint hearing on “EPA’s Proposed Ozone Rule: Potential Impacts on Manufacturing, June 16, 2015, <http://www.nam.org/New-sroom/Speeches-Presentations/Testimony/NAM-Testimony-Before-the-House-Committee-on-Energy-and-Commerce-on-EPA-s-Proposed-Ozone-Rule/>.

Seyed Sadredin (San Joaquin Valley Air Pollution Control District), “Comments on National Ambient Air Quality Standards for Ozone; Proposed Rule,” March 17, 2015, http://www.csg.org/aapca_site/news/documents/SJVCommentsProposedOzoneNAAQS.pdf

Sharon Bronson (Pima County Board of Supervisors), letter to Brian Deese, September 29, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-4459&attachmentNumber=1&disposition=attachment&contentType=pdf>.

Simon Lomax, “Texas Environmental Regulators Refute EPA’s Ozone Claims,” *Energy In*

Depth, June 3, 2015, <http://energyindepth.org/texas/texas-environmental-regulators-refute-epas-ozone-claims/>.

Suzanne Adams-Ockrassa, "ADEQ warns northern Arizona residents to avoid fire smoke," *Daily Sun*, May 22, 2014, http://azdailysun.com/news/local/adeq-warns-northern-arizona-residents-to-avoid-fire-smoke/article_2216179c-e175-11e3-a5af-0019bb2963f4.html.

Terry O'Sullivan (Laborers' International Union of North America), letter to Gina McCarthy, July 21, 2015, <http://www.api.org/~media/files/news/2015/15-july/liuna-letter-on-ozone-rule-july-2015.pdf?la=en>.

Texas A&M Transportation Institute, "Mobility Solutions," <http://mobility.tamu.edu/resources/>.

Texas A&M Urban Mobility Solutions, accessed at <http://mobility.tamu.edu/resources/>.

The Association of Air Pollution Control Agencies, "State Environmental Agency Perspectives on Background Ozone & Regulatory Relief," June 2015, <http://www.csg.org/aapca-site/documents/AAPCASurveyStateEnvironmentalAgencyPerspectiveson-BackgroundOzoneandRegulatoryRelief-June201.pdf>.

Thelda Williams (Phoenix City Councilwoman), letter to Brian Deese, July 13, 2015, http://centerforregulatoryolutions.org/wp-content/uploads/2016/02/AZ_CD-07-Phoenix-City-Councilmember-Thelda-Williams_Dem_07-13-15.pdf.

Tom Cochran (The U.S. Conference of Mayors), Matthew D. Chase (National Association of Counties), Clarence E. Anthony (National League of Cities), et al., letter to Environmental Protection Agency's Air and Radiation Docket and Information Center, March 17, 2015, <http://www.regulations.gov/contentStreamer?documentId=EPA-HQ-OAR-2008-0699-2568&attachmentNumber=2&disposition=attachment-&contentType=pdf>.

Tony Barboza, "EPA urged to tighten ozone standards," *Los Angeles Times*, February 2, 2015, <http://www.latimes.com/local/california/la-me-0203-ozone-hearing-20150203-story.html>

U. S. Bureau of Economic Analysis 2014 Compensation of Employees by NAICS Industry in current dollars, accessed at <http://bea.gov/regional/downloadzip.cfm>.

U.S. Census Household 5-Year estimates 2010 - 2014, American Community Survey, accessed at <http://www.census.gov/quickfacts/>.

U.S. Census Median Household Income estimates 2010-2014 in 2014 dollars, accessed at <http://www.census.gov/quickfacts/>.

U.S. Census Population estimates, July 1, 2014, accessed at <http://www.census.gov/quickfacts/>.

U.S. Climate Data, "Map of Sierra Vista – Arizona," <http://www.usclimatedata.com/map.php?location=USAZ0214>.

U.S. Department of Commerce, Bureau of Economic Analysis, "Regional Data," <http://bea.gov/itable/iTable.cfm?ReqID=70&step=1#reqid=70&step=1&isuri=1>;
U.S. Department of Commerce, Bureau of Economic Analysis, "U.S. Economic Accounts," <http://bea.gov/index.htm>.

U.S. Department of Labor, Bureau of Labor Statistics, 2014 unemployment rate, accessed at <http://data.bls.gov/map/>.

U.S. Environmental Protection Agency, "2011 National Emissions Inventory (NEI) Data," <http://www.epa.gov/air-emissions-inventories/2011-national-emissions-inventory-nei-data>.

U.S. Environmental Protection Agency, "8-Hr Ozone (2008) State/Area/County Report," <http://www3.epa.gov/airquality/greenbook/hncs.html#ARIZONA>; Environmental Protection Agency, "Final Rule To Implement the 8-Hour Ozone National Ambient Air Quality Standard-Phase 1," April 30, 2004, <https://www.federalregister.gov/articles/2004/04/30/04-9153/final-rule-to-implement-the-8-hour-ozone-national-ambient-air-quality-standard-phase-1>.

U.S. Environmental Protection Agency, "Air Quality Trends," <http://www3.epa.gov/airtrends/aqtrends.html>

U.S. Environmental Protection Agency Counties Violating the Primary Ground-level Ozone Standard, accessed at <http://www3.epa.gov/ozonepollution/pdfs/201-51001datatable20122014.pdf>.

U.S. Environmental Protection Agency, "EPA to Hold Workshop on Background Ozone, February 24 and 25, 2016," February 22, 2016, <http://www3.epa.gov/ozonepollution/regi-stration.html>.

U.S. Environmental Protection Agency, "Implementation of the 2015 Primary Ozone NAAQS: Issues Associated with Background Ozone White Paper for Discussion," <http://www3.epa.gov/ozonepollution/pdfs/whitepaper-bgo3-final.pdf>.

U.S. Environmental Protection Agency, "Register to Attend the Workshop,"

<http://www3.epa.gov/ozonepollution/registration.html>.

U.S. Environmental Protection Agency, "Regulatory Impact Analysis of the Proposed Revisions to the National Ambient Air Quality Standards for Ground-Level Ozone," November 2014, <http://www.epa.gov/ttn/ecas/regdata/RIAs/20141125ria.pdf>.

U.S. Environmental Protection Agency, "Report on the Environment (ROE),

<http://cfpub.epa.gov/roe/index.cfm>

U.S. Environmental Protection Agency Fact Sheet, "Tools for Addressing Background Ozone," November 25, 2014, <http://www.epa.gov/airquality/ozonepollution/pdfs/20141125fs-tools.pdf>.