Posted: Wednesday, October 18, 2000 | 7:31 p.m.

Area is rated No. 8 in deaths from power plant pollution

By Taunya English

Of the Post-Dispatch

A national study ranks the St. Louis area eighth in the estimated number of deaths caused by pollution from power plants.

The study, commissioned by a coalition of environmental groups, estimates that the deaths of 494 people a year in the region occur because of fine-particle pollution from such plants.

It also estimates that the number would be cut by more than half if all area plants were held to the stricter standards required for newer plants. The report is based on studies used by the Environmental Protection Agency. Industry officials argue that its authors excluded other relevant studies.

The study looks to establish power plants' contribution to fine-particle pollutants, which are produced by diesel vehicles, power plants and other industrial sources. The Clean Air Task Force, a coalition of three environmental groups, released the report this week.

Fine particles, or soot, are made of a variety of different compounds and pollutants. Included in that list are sulfates and nitrates, both of which are primary power plant emissions, as well as carbon compounds, which power plants emit at lower levels.

The body has no defenses adequate to protect it from fine particles, which are "smaller than 1/100th of a human hair," said Conrad G. Schneider, the Clean Air Task Force's advocacy director.

Dan Riedinger, an electric industry spokesman, says the report omitted a clinical study that exposed respiratory-sensitive people to sulfate without adverse effects. And he called for further studies to better understand exactly which fine-particle elements most affect health.

"We don't want to dismiss the issue," he said. "But we don't know what we need to know to make good policy decisions."

Schneider said the report duplicated methodology used by the EPA and is based on studies validated by the Health Effects Institute, an independent, nonprofit organization.

"If that's their argument, their quibble is with the EPA's selection, not ours," Schneider said.

Ameren Corp., which operates most of the power plants in the St. Louis area, said it has reduced its total emissions of sulfur dioxide and nitrogen oxide by more than 65 percent since 1990.

"Our record on reducing emissions is exemplary," spokeswoman Susan Gallagher said. "Because of that we think it is an industry issue."

To contact reporter Taunya English:

E-mail: tenglish@postnet.com

Phone: 314-862-2120

PAGE
1

