POLUTION: It's not (wheeze!) all that bad (cough!) here, (hack!) really
By Amy White 

Post-Dispatch

09/16/2004

[image: image1.png]


What's a little more haze and a little less lung capacity among friends? Besides, we're (sort of) adding 200 more jobs. And isn't that more important? 

St. Louis is a great place to live, especially if you don't breathe much.
[image: image2.png]


We're on the short list of cities where ozone levels are sky high. We're conveniently located near smelters and power plants. We're riddled with mold and ragweed spores. We even sit in a valley where bad air can collect and fester for days at a time. 

Ahhhhh. . . there's nothing like it. And there's more coming: 

Isn't everyone really, really looking forward to the world's largest cement plant being constructed by the Holcim company in Ste. Genevieve County, 45 miles to our south, from which the humid summer air can waft up and envelop us in a big, dirty hug? Our ostensible regulatory agencies are on board, as are our U.S. senators, representatives and state legislators - Republican and Democrat alike. They're very excited about this wonderful opportunity to bring jobs to Missouri without making the air too much worse. 

After all, what's 5,000 tons of nitrogen oxides between friends? Or a little mercury and fine particulates? Sulfur dioxide and carbon monoxide? We can handle it! 

It won't be good for everyone, of course. Ozone destroys lung tissue and contributes to respiratory diseases. It's hard on old folks, but, hey, isn't everything? Sure, more kids may get asthma, and kids who already have it probably will get worse. But thanks to some of the highest rates of childhood asthma in the country, we've had lots of practice managing this condition. Did I mention our city's two outstanding children's hospitals? 

Allergy sufferers will suffer more, too, but, thinking ahead, we seem to have arranged to have a Walgreens on every corner of the St. Louis metropolitan area. Nearly everyone will have tissues, nose sprays, antihistamines and inhalers within walking distance. No one can say we're not planning for the future here in the Show Me State. 

Then again, the Holcim plant's not really about the future. It's about jobs. Jobs, jobs and more jobs. Jobs are a very big deal in an election year, which is why even those politicians who might be a little worried about our big, beautiful cement plant are keeping quiet. No one wants to call any job a bad job. 

How many jobs, you ask? Well . . . a lot. "At the peak construction period," as we like to say, there will be 1,000 jobs. That's nothing to sneeze at - excuse the allergy reference. Of course, there will be fewer jobs before and after the peak period, but let's focus on that high point, shall we? 

After the plant begins operation, there will be "hundreds" of jobs. Well, 200, which does qualify as "hundreds." And those 200 people will be very lucky to have jobs, so as a token of our appreciation, we've decided to not make Holcim pay all its real estate taxes. Instead, we're only going to charge it a third of what we could, because . . . well, just think of all the other towns who wanted those 5,000 tons of nitrogen oxides. 

Now, don't try to convince the environmentalist "wackos" how wise we're being. They've been fighting this plant for nearly five years, but this summer, Holcim got its air pollution permit anyway and hopes to begin construction next year. Still, the Missouri Coalition for the Environment and its partners haven't given up. They have three lawsuits pending, one of which will be heard in the Missouri Supreme Court next month. They want the cement plant to use a different and more expensive technology to reduce pollution. Missouri did demand that another cement company use this process, but not Holcim; we just asked nicely. They said they'll try, and that's good enough for us. 

The clean-air lovers aren't our only problem, either. The state of Illinois is convinced that the pollution from the world's biggest cement plant is actually going to float on the air across the river into their state, maybe even up to Chicago. They're probably just jealous. 

What? You don't think 200 jobs are worth bad air? Well, don't forget about all the other jobs that may get created: more school nurses to handle wheezing kids, more EPA regulators threatening St. Louis with penalties and loss of highway funds, more pulmonary specialists. We'll be a bad-air boomtown! 

We could become the epicenter for new products to hermetically seal your home and office. We could enhance the region's national reputation for excellent medical care. We could end up as the place for medical researchers and drug companies to hold clinical trials for new respiratory treatments. 

Because, you know, if you don't have your health, you don't have anything. 

Amy White of Oakville is a corporate and political speechwriter.
