

Archived: Friday, September 27, 2019 8:48:09 AM
From: [Dogwood Alliance](#)
Sent: Friday, September 06, 2019 3:11:29 PM
To: [James White](#)
Subject: Registration Number 61653 - Protect our Forests and our Health
Importance: Normal

Sep 6, 2019

James White

Dear Permitting Officer, White,

I am writing to urge you to deny Enviva's proposed expansion. I oppose any expansion in production at the Enviva Southampton County wood pellet facility. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Enviva must be required to install air pollution controls that their competitors in other states have used for years. The public should have the ability to comment on these two separate issues independent of each other.

I am concerned with the expansion of the wood pellet industry, led by Enviva, and the industry's impact on Virginia's forests, communities, and the climate.

The urgency of the climate crisis demands that we dramatically scale up forest protection. We cannot afford the increased logging and degradation of our forests. According to the Intergovernmental Panel on Climate Change, to meet our climate goals we must dramatically scale up forest protection, conservation, and restoration. Yet Enviva is driving the destruction and degradation of tens of thousands of acres of Southern forests per year. An increasing body of scientific evidence shows that burning trees for utility-scale electricity releases more greenhouse gas emissions than fossil fuels do. If the Southampton County increase goes through, it will increase logging to 19,000 acres per year, and carbon emissions to 1,430,757 tpy - the equivalence of 303,770 additional cars on the road per year.

Enviva has been documented numerous times logging in the Roanoke River Basin, a river that has already flooded Southampton County numerous times. As our coastal communities prepare for more frequent and intense hurricanes, it is more important than ever to invest in nature to protect communities from the damage wrought by these intense storms. Natural forests and wetlands absorb floodwaters and slow them down, buffering communities from flooding and reducing costly property damage.

Furthermore, this expansion request comes amidst revelations of years-long violations of the Clean Air Act, and attempts by the industry to cover this up. A recent report by Environmental Integrity Project shows a shocking pattern of air quality violations or

noncompliance at almost all wood pellet facilities, with Virginia's Enviva facility being amongst the worst. For years, Enviva has been spewing hazardous pollutants into the air, emissions that have been linked to respiratory illness, heart disease, and cancer. Enviva consistently claims the health of communities living near their facilities is too expensive to protect. Enviva recently agreed to install proper air pollution controls at the Hamlet and Sampson County plants only after being dragged through court and threatened with an enforcement action.

Time and again, Enviva has misled the public, government, and investors on their emissions and sourcing practices. The company's past actions and missteps make it all the more imperative that it is strongly scrutinized at every step of the way.

I urge you to deny this Air Quality permit, Registration Number 61653, and any other proposals made by Enviva to expand operations. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Thank you for the opportunity to comment on this permit.

Sincerely,

Donald Walsh
323 Buchanan St
Alexandria, VA 22314-2105
(703) 548-5742
djw411@verizon.net

Archived: Friday, September 27, 2019 8:48:09 AM
From: [Dogwood Alliance](#)
Sent: Friday, September 06, 2019 3:11:29 PM
To: [James White](#)
Subject: Registration Number 61653 - Protect our Forests and our Health
Importance: Normal

Sep 6, 2019

James White

Dear Permitting Officer, White,

I am writing to urge you to deny Enviva's proposed expansion. I oppose any expansion in production at the Enviva Southampton County wood pellet facility. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Enviva must be required to install air pollution controls that their competitors in other states have used for years. The public should have the ability to comment on these two separate issues independent of each other.

I am concerned with the expansion of the wood pellet industry, led by Enviva, and the industry's impact on Virginia's forests, communities, and the climate.

The urgency of the climate crisis demands that we dramatically scale up forest protection. We cannot afford the increased logging and degradation of our forests. According to the Intergovernmental Panel on Climate Change, to meet our climate goals we must dramatically scale up forest protection, conservation, and restoration. Yet Enviva is driving the destruction and degradation of tens of thousands of acres of Southern forests per year. An increasing body of scientific evidence shows that burning trees for utility-scale electricity releases more greenhouse gas emissions than fossil fuels do. If the Southampton County increase goes through, it will increase logging to 19,000 acres per year, and carbon emissions to 1,430,757 tpy - the equivalence of 303,770 additional cars on the road per year.

Enviva has been documented numerous times logging in the Roanoke River Basin, a river that has already flooded Southampton County numerous times. As our coastal communities prepare for more frequent and intense hurricanes, it is more important than ever to invest in nature to protect communities from the damage wrought by these intense storms. Natural forests and wetlands absorb floodwaters and slow them down, buffering communities from flooding and reducing costly property damage.

Furthermore, this expansion request comes amidst revelations of years-long violations of the Clean Air Act, and attempts by the industry to cover this up. A recent report by Environmental Integrity Project shows a shocking pattern of air quality violations or

noncompliance at almost all wood pellet facilities, with Virginia's Enviva facility being amongst the worst. For years, Enviva has been spewing hazardous pollutants into the air, emissions that have been linked to respiratory illness, heart disease, and cancer. Enviva consistently claims the health of communities living near their facilities is too expensive to protect. Enviva recently agreed to install proper air pollution controls at the Hamlet and Sampson County plants only after being dragged through court and threatened with an enforcement action.

Time and again, Enviva has misled the public, government, and investors on their emissions and sourcing practices. The company's past actions and missteps make it all the more imperative that it is strongly scrutinized at every step of the way.

I urge you to deny this Air Quality permit, Registration Number 61653, and any other proposals made by Enviva to expand operations. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Thank you for the opportunity to comment on this permit.

Sincerely,

Piotr Sliwka
7480 Willoughby Ln Apt 303
Manassas, VA 20109-8508
(703) 335-9211
pleiadesoonx303@gmail.com

Archived: Friday, September 27, 2019 8:48:09 AM

From: Simpson, Richard

Sent: Friday, September 06, 2019 2:58:34 PM

To: James.White@DEQ.Virginia.gov

Cc: Simpson, Richard

Subject: Enviva Southampton

Importance: Normal

Good afternoon. I'm the with DEQ DAQ in the central Office. I'm the permit engineer for Enviva Northampton County (EnvivaNOR) just west of your facility. We have practically an identical permit applications and had our public meeting August 20. You have yours next week. I tried to call you today but your voicemail is full. I wanted to ask a few questions since EnvivaNOR draft comments I'm responsible for came from Environmental Integrity Project (EIP) and Southern Environmental Law Center. The main comments I have to address are strictly permit related mostly to the Dryer NOx emission factors. EnvivaNOR 2 Dryers do not have a SNCR, they will have 2 RTOs, and have a NOx emission factor of 22.23 lb/hr. Patrick Anderson (EIP) contacted you about the Southampton NOx stack test and other questions. I received a email from him yesterday concerning NOx factors along with the 2015 Dryer 1 stack test. You may have similar public comments addressed to your group with your public hearing. I look forward to talking with you. If there is a better way to contact you please let me know. My contact information is below.

Thanks.

Richard Simpson
Environmental Engineer, Division of Air Quality
North Carolina Department of Environmental Quality
1641 Mail Service Center 919.707.8476 (Office)
Raleigh, NC 27699-1641
Richard.Simpson@ncdenr.gov

Email correspondence to and from this address is subject to the North Carolina Public Records Law and may be disclosed to third parties.

image001.png

Richard Simpson

Environmental Engineer, Division of Air Quality

North Carolina Department of Environmental Quality

1641 Mail Service Center 919.707.8476 (Office)

Raleigh, NC 27699-1641

Richard.Simpson@ncdenr.gov

Email correspondence to and from this address is subject to the North Carolina Public Records Law and may be disclosed to third parties.

Archived: Friday, September 27, 2019 8:48:10 AM
From: [Dogwood Alliance](#)
Sent: Friday, September 06, 2019 12:41:13 PM
To: [James White](#)
Subject: Registration Number 61653 - Protect our Forests and our Health
Importance: Normal

Sep 6, 2019

James White

Dear Permitting Officer, White,

I am writing to urge you to deny Enviva's proposed expansion. I oppose any expansion in production at the Enviva Southampton County wood pellet facility.

The climate crisis is causing critical problems now. We need to protect our forests not destroy them. Do the right thing. Protect our forests. Time is of the essence.

Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Enviva must be required to install air pollution controls that their competitors in other states have used for years. The public should have the ability to comment on these two separate issues independent of each other.

I am concerned with the expansion of the wood pellet industry, led by Enviva, and the industry's impact on Virginia's forests, communities, and the climate.

The urgency of the climate crisis demands that we dramatically scale up forest protection. We cannot afford the increased logging and degradation of our forests. According to the Intergovernmental Panel on Climate Change, to meet our climate goals we must dramatically scale up forest protection, conservation, and restoration. Yet Enviva is driving the destruction and degradation of tens of thousands of acres of Southern forests per year. An increasing body of scientific evidence shows that burning trees for utility-scale electricity releases more greenhouse gas emissions than fossil fuels do. If the Southampton County increase goes through, it will increase logging to 19,000 acres per year, and carbon emissions to 1,430,757 tpy - the equivalence of 303,770 additional cars on the road per year.

Enviva has been documented numerous times logging in the Roanoke River Basin, a river that has already flooded Southampton County numerous times. As our coastal communities prepare for more frequent and intense hurricanes, it is more important than ever to invest in nature to protect communities from the damage wrought by these intense storms. Natural forests and wetlands absorb floodwaters and slow them down, buffering communities from flooding and reducing costly property damage.

Furthermore, this expansion request comes amidst revelations of years-long violations of the Clean Air Act, and attempts by the industry to cover this up. A recent report by Environmental Integrity Project shows a shocking pattern of air quality violations or noncompliance at almost all wood pellet facilities, with Virginia's Enviva facility being amongst the worst. For years, Enviva has been spewing hazardous pollutants into the air, emissions that have been linked to respiratory illness, heart disease, and cancer. Enviva consistently claims the health of communities living near their facilities is too expensive to protect. Enviva recently agreed to install proper air pollution controls at the Hamlet and Sampson County plants only after being dragged through court and threatened with an enforcement action.

Time and again, Enviva has misled the public, government, and investors on their emissions and sourcing practices. The company's past actions and missteps make it all the more imperative that it is strongly scrutinized at every step of the way.

I urge you to deny this Air Quality permit, Registration Number 61653, and any other proposals made by Enviva to expand operations. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Thank you for the opportunity to comment on this permit.

Sincerely,

Diane Darvey
515 Princess St
Alexandria, VA 22314-2332
ddjustice1@outlook.com

Archived: Friday, September 27, 2019 8:48:10 AM

From: Yana Kravtsova

Sent: Friday, September 06, 2019 12:36:47 PM

To: Thompson Tamera [bv58807](mailto:bvu58807); Faggert, Stanley (DEQ); Laura.Corn@deq.virginia.gov; james.white@deq.virginia.gov

Cc: [McCormell, Alan](#)

Subject: SOU - Public Hearing Outreach

Importance: Normal

Dear VA DEQ Team:

We'd like to update you and members of your team on the public outreach effort we have done to support VA DEQ in advance of the public hearing for our Southampton air permit. Over the last few weeks, our team, including our dedicated community manager in the area, have met with over 45 community leaders representing numerous social, education, hospital, senior services, and other local community groups. The group is called Franklin & Southampton Wellness Coalition. One of the local well-known pastors, Pastor Rawlings, gave us time to provide details of our public hearing and what we are seeking to achieve with our expansion and pending air permit. We have encouraged everyone to reach out to us with any questions or concerns.

We have distributed flyers with the details of the public hearing through Ms. Lorraine Whitehead, who directs Smart Beginnings, which is a preschool program. She interacts with several local groups/organizations through her promotion of her program for kids to get a head start on school. Below is a list of those organizations:

- Harvest Christian Fellowship Church
- Kingdom Life Ministries
- Saint Luke's Lodge No. 279
- Southampton Meadows Mobile Home Park
- True Word Christian Church
- White Oak Spring Baptist Church

We will be placing another ad this weekend in the local newspaper to support Enviva at the public hearing with the details of the hearing itself, including in Spanish (although it's a very small fraction of local Spanish speaking population, we wanted to capture it) and distributing public hearing flyers next week as well at local shops and community places. We have also done a broad outreach to the rest of the Southampton local community, including business leaders, local politicians, our suppliers, vendors, local employees and people we have worked with over the years across various services or volunteering/charity efforts to solicit their support and anticipate them attending in support and/or sending written comments to you.

Please let us know anything else you think may be helpful and any questions you may have in advance of the hearing. We are looking forward to next Thursday and having a productive hearing with the community.

In the meantime, we hope that you all stay safe and dry in light of Dorian.

Best regards,
Yana

Yana Kravtsova

VP, Environmental Affairs and Chief Compliance Officer

Enviva
7200 Wisconsin Avenue, Suite 1000
Bethesda, MD 20814 USA
www.envivabiomass.com
Office: (240) 482-3803
Cell: (650) 216-8265
Yana.Kravtsova@envivabiomass.com

Disclaimer

The information contained in this communication from the sender is confidential. It is intended solely for use by the recipient and others authorized to receive it. If you are not the recipient, you are hereby notified that any disclosure, copying, distribution or taking action in relation of the contents of this information is strictly prohibited and may be unlawful.

This email has been scanned for viruses and malware, and may have been automatically archived by **Mimecast Ltd**, an innovator in Software as a Service (SaaS) for business. Providing a **safer** and **more useful** place for your human generated data. Specializing in; Security, archiving and compliance. To find out more [Click Here](#).

image003.jpg

ERINYIVA®

Archived: Friday, September 27, 2019 8:48:10 AM
From: [Dogwood Alliance](#)
Sent: Friday, September 06, 2019 11:11:00 AM
To: [James White](#)
Subject: Registration Number 61653 - Protect our Forests and our Health
Importance: Normal

Sep 6, 2019

James White

Dear Permitting Officer, White,

I am writing to urge you to deny Enviva's proposed expansion. I oppose any expansion in production at the Enviva Southampton County wood pellet facility. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Enviva must be required to install air pollution controls that their competitors in other states have used for years. The public should have the ability to comment on these two separate issues independent of each other.

I am concerned with the expansion of the wood pellet industry, led by Enviva, and the industry's impact on Virginia's forests, communities, and the climate.

The urgency of the climate crisis demands that we dramatically scale up forest protection. We cannot afford the increased logging and degradation of our forests. According to the Intergovernmental Panel on Climate Change, to meet our climate goals we must dramatically scale up forest protection, conservation, and restoration. Yet Enviva is driving the destruction and degradation of tens of thousands of acres of Southern forests per year. An increasing body of scientific evidence shows that burning trees for utility-scale electricity releases more greenhouse gas emissions than fossil fuels do. If the Southampton County increase goes through, it will increase logging to 19,000 acres per year, and carbon emissions to 1,430,757 tpy - the equivalence of 303,770 additional cars on the road per year.

Enviva has been documented numerous times logging in the Roanoke River Basin, a river that has already flooded Southampton County numerous times. As our coastal communities prepare for more frequent and intense hurricanes, it is more important than ever to invest in nature to protect communities from the damage wrought by these intense storms. Natural forests and wetlands absorb floodwaters and slow them down, buffering communities from flooding and reducing costly property damage.

Furthermore, this expansion request comes amidst revelations of years-long violations of the Clean Air Act, and attempts by the industry to cover this up. A recent report by Environmental Integrity Project shows a shocking pattern of air quality violations or

noncompliance at almost all wood pellet facilities, with Virginia's Enviva facility being amongst the worst. For years, Enviva has been spewing hazardous pollutants into the air, emissions that have been linked to respiratory illness, heart disease, and cancer. Enviva consistently claims the health of communities living near their facilities is too expensive to protect. Enviva recently agreed to install proper air pollution controls at the Hamlet and Sampson County plants only after being dragged through court and threatened with an enforcement action.

Time and again, Enviva has misled the public, government, and investors on their emissions and sourcing practices. The company's past actions and missteps make it all the more imperative that it is strongly scrutinized at every step of the way.

I urge you to deny this Air Quality permit, Registration Number 61653, and any other proposals made by Enviva to expand operations. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Thank you for the opportunity to comment on this permit.

Sincerely,

Marie Snavely
1718 N Burkwood Ct Apt C
Harrisonburg, VA 22802-6139
(540) 432-7901
fatmainecat@yahoo.com

Archived: Friday, September 27, 2019 8:48:10 AM
From: [Dogwood Alliance](#)
Sent: Friday, September 06, 2019 10:40:56 AM
To: [James White](#)
Subject: Registration Number 61653 - Protect our Forests and our Health
Importance: Normal

Sep 6, 2019

James White

Dear Permitting Officer, White,

I am writing to urge you to deny Enviva's proposed expansion. Enviva has shown itself to be just another greedy corporation that wants to profit from the destruction of the planet. (Considering the exponential worsening of the climate crisis, it is downright stupid to allow ANY company to cut down forests to make wood pellets).

I oppose any expansion in production at the Enviva Southampton County wood pellet facility. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Enviva must be required to install air pollution controls that their competitors in other states have used for years. The public should have the ability to comment on these two separate issues independent of each other.

Furthermore, this expansion request comes amidst revelations of years-long violations of the Clean Air Act, and attempts by the industry to cover this up. A recent report by Environmental Integrity Project shows a shocking pattern of air quality violations or noncompliance at almost all wood pellet facilities, with Virginia's Enviva facility being amongst the worst. For years, Enviva has been spewing hazardous pollutants into the air, emissions that have been linked to respiratory illness, heart disease, and cancer. Enviva consistently claims the health of communities living near their facilities is too expensive to protect. Enviva recently agreed to install proper air pollution controls at the Hamlet and Sampson County plants only after being dragged through court and threatened with an enforcement action.

Time and again, Enviva has misled the public, government, and investors on their emissions and sourcing practices. The company's past actions and missteps make it all the more imperative that it is strongly scrutinized at every step of the way.

I urge you to deny this Air Quality permit, Registration Number 61653, and any other proposals made by Enviva to expand operations. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Thank you for the opportunity to comment on this permit.

DO THE RIGHT THING for Virginians and the planet.

Sincerely,

Timothy Barr
7621 Bland Dr
Manassas, VA 20109-6247
(703) 368-1337
tbdrw1@verizon.net

Archived: Friday, September 27, 2019 8:48:10 AM
From: [Dogwood Alliance](#)
Sent: Friday, September 06, 2019 10:40:56 AM
To: [James White](#)
Subject: Registration Number 61653 - Protect our Forests and our Health
Importance: Normal

Sep 6, 2019

James White

Dear Permitting Officer, White,

I am writing to urge you to deny Enviva's proposed expansion. I oppose any expansion in production at the Enviva Southampton County wood pellet facility. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Enviva must be required to install air pollution controls that their competitors in other states have used for years. The public should have the ability to comment on these two separate issues independent of each other.

I am concerned with the expansion of the wood pellet industry, led by Enviva, and the industry's impact on Virginia's forests, communities, and the climate.

The urgency of the climate crisis demands that we dramatically scale up forest protection. We cannot afford the increased logging and degradation of our forests. According to the Intergovernmental Panel on Climate Change, to meet our climate goals we must dramatically scale up forest protection, conservation, and restoration. Yet Enviva is driving the destruction and degradation of tens of thousands of acres of Southern forests per year. An increasing body of scientific evidence shows that burning trees for utility-scale electricity releases more greenhouse gas emissions than fossil fuels do. If the Southampton County increase goes through, it will increase logging to 19,000 acres per year, and carbon emissions to 1,430,757 tpy - the equivalence of 303,770 additional cars on the road per year.

Enviva has been documented numerous times logging in the Roanoke River Basin, a river that has already flooded Southampton County numerous times. As our coastal communities prepare for more frequent and intense hurricanes, it is more important than ever to invest in nature to protect communities from the damage wrought by these intense storms. Natural forests and wetlands absorb floodwaters and slow them down, buffering communities from flooding and reducing costly property damage.

Furthermore, this expansion request comes amidst revelations of years-long violations of the Clean Air Act, and attempts by the industry to cover this up. A recent report by Environmental Integrity Project shows a shocking pattern of air quality violations or

noncompliance at almost all wood pellet facilities, with Virginia's Enviva facility being amongst the worst. For years, Enviva has been spewing hazardous pollutants into the air, emissions that have been linked to respiratory illness, heart disease, and cancer. Enviva consistently claims the health of communities living near their facilities is too expensive to protect. Enviva recently agreed to install proper air pollution controls at the Hamlet and Sampson County plants only after being dragged through court and threatened with an enforcement action.

Time and again, Enviva has misled the public, government, and investors on their emissions and sourcing practices. The company's past actions and missteps make it all the more imperative that it is strongly scrutinized at every step of the way.

I urge you to deny this Air Quality permit, Registration Number 61653, and any other proposals made by Enviva to expand operations. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Thank you for the opportunity to comment on this permit.

Sincerely,

Natalie DeBoer
8823 Michaux Ln
Richmond, VA 23229-6337
nbd53@yahoo.com

Archived: Friday, September 27, 2019 8:48:11 AM
From: [Dogwood Alliance](#)
Sent: Friday, September 06, 2019 10:40:56 AM
To: [James White](#)
Subject: Registration Number 61653 - Protect our Forests and our Health
Importance: Normal

Sep 6, 2019

James White

Dear Permitting Officer, White,

I am writing to urge you to deny Enviva's proposed expansion. I oppose any expansion in production at the Enviva Southampton County wood pellet facility. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Enviva must be required to install air pollution controls that their competitors in other states have used for years. The public should have the ability to comment on these two separate issues independent of each other.

I am concerned with the expansion of the wood pellet industry, led by Enviva, and the industry's impact on Virginia's forests, communities, and the climate.

The urgency of the climate crisis demands that we dramatically scale up forest protection. We cannot afford the increased logging and degradation of our forests. According to the Intergovernmental Panel on Climate Change, to meet our climate goals we must dramatically scale up forest protection, conservation, and restoration. Yet Enviva is driving the destruction and degradation of tens of thousands of acres of Southern forests per year. An increasing body of scientific evidence shows that burning trees for utility-scale electricity releases more greenhouse gas emissions than fossil fuels do. If the Southampton County increase goes through, it will increase logging to 19,000 acres per year, and carbon emissions to 1,430,757 tpy - the equivalence of 303,770 additional cars on the road per year.

Enviva has been documented numerous times logging in the Roanoke River Basin, a river that has already flooded Southampton County numerous times. As our coastal communities prepare for more frequent and intense hurricanes, it is more important than ever to invest in nature to protect communities from the damage wrought by these intense storms. Natural forests and wetlands absorb floodwaters and slow them down, buffering communities from flooding and reducing costly property damage.

Furthermore, this expansion request comes amidst revelations of years-long violations of the Clean Air Act, and attempts by the industry to cover this up. A recent report by Environmental Integrity Project shows a shocking pattern of air quality violations or

noncompliance at almost all wood pellet facilities, with Virginia's Enviva facility being amongst the worst. For years, Enviva has been spewing hazardous pollutants into the air, emissions that have been linked to respiratory illness, heart disease, and cancer. Enviva consistently claims the health of communities living near their facilities is too expensive to protect. Enviva recently agreed to install proper air pollution controls at the Hamlet and Sampson County plants only after being dragged through court and threatened with an enforcement action.

Time and again, Enviva has misled the public, government, and investors on their emissions and sourcing practices. The company's past actions and missteps make it all the more imperative that it is strongly scrutinized at every step of the way.

I urge you to deny this Air Quality permit, Registration Number 61653, and any other proposals made by Enviva to expand operations. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Thank you for the opportunity to comment on this permit.

Sincerely,

Juliana Arias-Anderson
15289 Lord Culpeper Ct
Woodbridge, VA 22191-3997
(703) 680-2581
juli.ralph@yahoo.com

Archived: Friday, September 27, 2019 8:48:12 AM
From: [Dogwood Alliance](#)
Sent: Friday, September 06, 2019 10:10:54 AM
To: [James White](#)
Subject: Registration Number 61653 - Protect our Forests and our Health
Importance: Normal

Sep 6, 2019

James White

Dear Permitting Officer, White,

I am writing to urge you to deny Enviva's proposed expansion. I oppose any expansion in production at the Enviva Southampton County wood pellet facility. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Enviva must be required to install air pollution controls that their competitors in other states have used for years. The public should have the ability to comment on these two separate issues independent of each other.

I am concerned with the expansion of the wood pellet industry, led by Enviva, and the industry's impact on Virginia's forests, communities, and the climate.

The urgency of the climate crisis demands that we dramatically scale up forest protection. We cannot afford the increased logging and degradation of our forests. According to the Intergovernmental Panel on Climate Change, to meet our climate goals we must dramatically scale up forest protection, conservation, and restoration. Yet Enviva is driving the destruction and degradation of tens of thousands of acres of Southern forests per year. An increasing body of scientific evidence shows that burning trees for utility-scale electricity releases more greenhouse gas emissions than fossil fuels do. If the Southampton County increase goes through, it will increase logging to 19,000 acres per year, and carbon emissions to 1,430,757 tpy - the equivalence of 303,770 additional cars on the road per year.

Enviva has been documented numerous times logging in the Roanoke River Basin, a river that has already flooded Southampton County numerous times. As our coastal communities prepare for more frequent and intense hurricanes, it is more important than ever to invest in nature to protect communities from the damage wrought by these intense storms. Natural forests and wetlands absorb floodwaters and slow them down, buffering communities from flooding and reducing costly property damage.

Furthermore, this expansion request comes amidst revelations of years-long violations of the Clean Air Act, and attempts by the industry to cover this up. A recent report by Environmental Integrity Project shows a shocking pattern of air quality violations or

noncompliance at almost all wood pellet facilities, with Virginia's Enviva facility being amongst the worst. For years, Enviva has been spewing hazardous pollutants into the air, emissions that have been linked to respiratory illness, heart disease, and cancer. Enviva consistently claims the health of communities living near their facilities is too expensive to protect. Enviva recently agreed to install proper air pollution controls at the Hamlet and Sampson County plants only after being dragged through court and threatened with an enforcement action.

Time and again, Enviva has misled the public, government, and investors on their emissions and sourcing practices. The company's past actions and missteps make it all the more imperative that it is strongly scrutinized at every step of the way.

I urge you to deny this Air Quality permit, Registration Number 61653, and any other proposals made by Enviva to expand operations. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Thank you for the opportunity to comment on this permit.

Sincerely,

Rebekah Paulson
913
Blacksburg, VA 24060
rebekah.paulson@comcast.net

Archived: Friday, September 27, 2019 8:48:12 AM
From: [Dogwood Alliance](#)
Sent: Friday, September 06, 2019 9:40:55 AM
To: [James White](#)
Subject: Registration Number 61653 - Protect our Forests and our Health
Importance: Normal

Sep 6, 2019

James White

Dear Permitting Officer, White,

I am writing to urge you to deny Enviva's proposed expansion. I oppose any expansion in production at the Enviva Southampton County wood pellet facility. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Enviva must be required to install air pollution controls that their competitors in other states have used for years. The public should have the ability to comment on these two separate issues independent of each other.

I am concerned with the expansion of the wood pellet industry, led by Enviva, and the industry's impact on Virginia's forests, communities, and the climate.

The urgency of the climate crisis demands that we dramatically scale up forest protection. We cannot afford the increased logging and degradation of our forests. According to the Intergovernmental Panel on Climate Change, to meet our climate goals we must dramatically scale up forest protection, conservation, and restoration. Yet Enviva is driving the destruction and degradation of tens of thousands of acres of Southern forests per year. An increasing body of scientific evidence shows that burning trees for utility-scale electricity releases more greenhouse gas emissions than fossil fuels do. If the Southampton County increase goes through, it will increase logging to 19,000 acres per year, and carbon emissions to 1,430,757 tpy - the equivalence of 303,770 additional cars on the road per year.

Enviva has been documented numerous times logging in the Roanoke River Basin, a river that has already flooded Southampton County numerous times. As our coastal communities prepare for more frequent and intense hurricanes, it is more important than ever to invest in nature to protect communities from the damage wrought by these intense storms. Natural forests and wetlands absorb floodwaters and slow them down, buffering communities from flooding and reducing costly property damage.

Furthermore, this expansion request comes amidst revelations of years-long violations of the Clean Air Act, and attempts by the industry to cover this up. A recent report by Environmental Integrity Project shows a shocking pattern of air quality violations or

noncompliance at almost all wood pellet facilities, with Virginia's Enviva facility being amongst the worst. For years, Enviva has been spewing hazardous pollutants into the air, emissions that have been linked to respiratory illness, heart disease, and cancer. Enviva consistently claims the health of communities living near their facilities is too expensive to protect. Enviva recently agreed to install proper air pollution controls at the Hamlet and Sampson County plants only after being dragged through court and threatened with an enforcement action.

Time and again, Enviva has misled the public, government, and investors on their emissions and sourcing practices. The company's past actions and missteps make it all the more imperative that it is strongly scrutinized at every step of the way.

I urge you to deny this Air Quality permit, Registration Number 61653, and any other proposals made by Enviva to expand operations. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Thank you for the opportunity to comment on this permit.

Sincerely,

Rhonda Johnson
240 Rainwater Dr
Aylett, VA 23009-3320
rdtgjohnson@hotmail.com

Archived: Friday, September 27, 2019 8:48:12 AM
From: [Dogwood Alliance](#)
Sent: Friday, September 06, 2019 9:40:54 AM
To: [James White](#)
Subject: Registration Number 61653 - Protect our Forests and our Health
Importance: Normal

Sep 6, 2019

James White

Dear Permitting Officer, White,

I am writing to urge you to deny Enviva's proposed expansion. I oppose any expansion in production at the Enviva Southampton County wood pellet facility. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Enviva must be required to install air pollution controls that their competitors in other states have used for years. The public should have the ability to comment on these two separate issues independent of each other.

I am concerned with the expansion of the wood pellet industry, led by Enviva, and the industry's impact on Virginia's forests, communities, and the climate.

The urgency of the climate crisis demands that we dramatically scale up forest protection. We cannot afford the increased logging and degradation of our forests. According to the Intergovernmental Panel on Climate Change, to meet our climate goals we must dramatically scale up forest protection, conservation, and restoration. Yet Enviva is driving the destruction and degradation of tens of thousands of acres of Southern forests per year. An increasing body of scientific evidence shows that burning trees for utility-scale electricity releases more greenhouse gas emissions than fossil fuels do. If the Southampton County increase goes through, it will increase logging to 19,000 acres per year, and carbon emissions to 1,430,757 tpy - the equivalence of 303,770 additional cars on the road per year.

Enviva has been documented numerous times logging in the Roanoke River Basin, a river that has already flooded Southampton County numerous times. As our coastal communities prepare for more frequent and intense hurricanes, it is more important than ever to invest in nature to protect communities from the damage wrought by these intense storms. Natural forests and wetlands absorb floodwaters and slow them down, buffering communities from flooding and reducing costly property damage.

Furthermore, this expansion request comes amidst revelations of years-long violations of the Clean Air Act, and attempts by the industry to cover this up. A recent report by Environmental Integrity Project shows a shocking pattern of air quality violations or

noncompliance at almost all wood pellet facilities, with Virginia's Enviva facility being amongst the worst. For years, Enviva has been spewing hazardous pollutants into the air, emissions that have been linked to respiratory illness, heart disease, and cancer. Enviva consistently claims the health of communities living near their facilities is too expensive to protect. Enviva recently agreed to install proper air pollution controls at the Hamlet and Sampson County plants only after being dragged through court and threatened with an enforcement action.

Time and again, Enviva has misled the public, government, and investors on their emissions and sourcing practices. The company's past actions and missteps make it all the more imperative that it is strongly scrutinized at every step of the way.

I urge you to deny this Air Quality permit, Registration Number 61653, and any other proposals made by Enviva to expand operations. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Thank you for the opportunity to comment on this permit.

Sincerely,

Janet Moncure
8055 Rural Point Rd
Mechanicsville, VA 23116-4778
(804) 746-1709
jrmoncure@aol.com

Archived: Friday, September 27, 2019 8:48:12 AM
From: [Dogwood Alliance](#)
Sent: Friday, September 06, 2019 9:40:54 AM
To: [James White](#)
Subject: Registration Number 61653 - Protect our Forests and our Health
Importance: Normal

Sep 6, 2019

James White

Dear Permitting Officer, White,

I am writing to urge you to deny Enviva's proposed expansion. I oppose any expansion in production at the Enviva Southampton County wood pellet facility. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Enviva must be required to install air pollution controls that their competitors in other states have used for years. The public should have the ability to comment on these two separate issues independent of each other.

I am concerned with the expansion of the wood pellet industry, led by Enviva, and the industry's impact on Virginia's forests, communities, and the climate.

The urgency of the climate crisis demands that we dramatically scale up forest protection. We cannot afford the increased logging and degradation of our forests. According to the Intergovernmental Panel on Climate Change, to meet our climate goals we must dramatically scale up forest protection, conservation, and restoration. Yet Enviva is driving the destruction and degradation of tens of thousands of acres of Southern forests per year. An increasing body of scientific evidence shows that burning trees for utility-scale electricity releases more greenhouse gas emissions than fossil fuels do. If the Southampton County increase goes through, it will increase logging to 19,000 acres per year, and carbon emissions to 1,430,757 tpy - the equivalence of 303,770 additional cars on the road per year.

Enviva has been documented numerous times logging in the Roanoke River Basin, a river that has already flooded Southampton County numerous times. As our coastal communities prepare for more frequent and intense hurricanes, it is more important than ever to invest in nature to protect communities from the damage wrought by these intense storms. Natural forests and wetlands absorb floodwaters and slow them down, buffering communities from flooding and reducing costly property damage.

Furthermore, this expansion request comes amidst revelations of years-long violations of the Clean Air Act, and attempts by the industry to cover this up. A recent report by Environmental Integrity Project shows a shocking pattern of air quality violations or

noncompliance at almost all wood pellet facilities, with Virginia's Enviva facility being amongst the worst. For years, Enviva has been spewing hazardous pollutants into the air, emissions that have been linked to respiratory illness, heart disease, and cancer. Enviva consistently claims the health of communities living near their facilities is too expensive to protect. Enviva recently agreed to install proper air pollution controls at the Hamlet and Sampson County plants only after being dragged through court and threatened with an enforcement action.

Time and again, Enviva has misled the public, government, and investors on their emissions and sourcing practices. The company's past actions and missteps make it all the more imperative that it is strongly scrutinized at every step of the way.

I urge you to deny this Air Quality permit, Registration Number 61653, and any other proposals made by Enviva to expand operations. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Thank you for the opportunity to comment on this permit.

Sincerely,

Elizabeth Dahmus
1686 Royal Oak Ct
Charlottesville, VA 22902-7257
lizdahmus@gmail.com

Archived: Friday, September 27, 2019 8:48:12 AM
From: [Dogwood Alliance](#)
Sent: Friday, September 06, 2019 9:40:54 AM
To: [James White](#)
Subject: Registration Number 61653 - Protect our Forests and our Health
Importance: Normal

Sep 6, 2019

James White

Dear Permitting Officer, White,

I am writing to urge you to deny Enviva's proposed expansion. I oppose any expansion in production at the Enviva Southampton County wood pellet facility. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Enviva must be required to install air pollution controls that their competitors in other states have used for years. The public should have the ability to comment on these two separate issues independent of each other.

I am concerned with the expansion of the wood pellet industry, led by Enviva, and the industry's impact on Virginia's forests, communities, and the climate.

The urgency of the climate crisis demands that we dramatically scale up forest protection. We cannot afford the increased logging and degradation of our forests. According to the Intergovernmental Panel on Climate Change, to meet our climate goals we must dramatically scale up forest protection, conservation, and restoration. Yet Enviva is driving the destruction and degradation of tens of thousands of acres of Southern forests per year. An increasing body of scientific evidence shows that burning trees for utility-scale electricity releases more greenhouse gas emissions than fossil fuels do. If the Southampton County increase goes through, it will increase logging to 19,000 acres per year, and carbon emissions to 1,430,757 tpy - the equivalence of 303,770 additional cars on the road per year.

Enviva has been documented numerous times logging in the Roanoke River Basin, a river that has already flooded Southampton County numerous times. As our coastal communities prepare for more frequent and intense hurricanes, it is more important than ever to invest in nature to protect communities from the damage wrought by these intense storms. Natural forests and wetlands absorb floodwaters and slow them down, buffering communities from flooding and reducing costly property damage.

Furthermore, this expansion request comes amidst revelations of years-long violations of the Clean Air Act, and attempts by the industry to cover this up. A recent report by Environmental Integrity Project shows a shocking pattern of air quality violations or

noncompliance at almost all wood pellet facilities, with Virginia's Enviva facility being amongst the worst. For years, Enviva has been spewing hazardous pollutants into the air, emissions that have been linked to respiratory illness, heart disease, and cancer. Enviva consistently claims the health of communities living near their facilities is too expensive to protect. Enviva recently agreed to install proper air pollution controls at the Hamlet and Sampson County plants only after being dragged through court and threatened with an enforcement action.

Time and again, Enviva has misled the public, government, and investors on their emissions and sourcing practices. The company's past actions and missteps make it all the more imperative that it is strongly scrutinized at every step of the way.

I urge you to deny this Air Quality permit, Registration Number 61653, and any other proposals made by Enviva to expand operations. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Thank you for the opportunity to comment on this permit.

Sincerely,

Glen Besa
4896 Burnham Rd
North Chesterfield, VA 23234-3712
(804) 387-6001
glenbesa@gmail.com

Archived: Friday, September 27, 2019 8:48:14 AM
From: [Dogwood Alliance](#)
Sent: Friday, September 06, 2019 9:10:50 AM
To: [James White](#)
Subject: Registration Number 61653 - Protect our Forests and our Health
Importance: Normal

Sep 6, 2019

James White

Dear Permitting Officer, White,

I am writing to urge you to deny Enviva's proposed expansion. I oppose any expansion in production at the Enviva Southampton County wood pellet facility. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Enviva must be required to install air pollution controls that their competitors in other states have used for years. The public should have the ability to comment on these two separate issues independent of each other.

I am concerned with the expansion of the wood pellet industry, led by Enviva, and the industry's impact on Virginia's forests, communities, and the climate.

The urgency of the climate crisis demands that we dramatically scale up forest protection. We cannot afford the increased logging and degradation of our forests. According to the Intergovernmental Panel on Climate Change, to meet our climate goals we must dramatically scale up forest protection, conservation, and restoration. Yet Enviva is driving the destruction and degradation of tens of thousands of acres of Southern forests per year. An increasing body of scientific evidence shows that burning trees for utility-scale electricity releases more greenhouse gas emissions than fossil fuels do. If the Southampton County increase goes through, it will increase logging to 19,000 acres per year, and carbon emissions to 1,430,757 tpy - the equivalence of 303,770 additional cars on the road per year.

Enviva has been documented numerous times logging in the Roanoke River Basin, a river that has already flooded Southampton County numerous times. As our coastal communities prepare for more frequent and intense hurricanes, it is more important than ever to invest in nature to protect communities from the damage wrought by these intense storms. Natural forests and wetlands absorb floodwaters and slow them down, buffering communities from flooding and reducing costly property damage.

Furthermore, this expansion request comes amidst revelations of years-long violations of the Clean Air Act, and attempts by the industry to cover this up. A recent report by Environmental Integrity Project shows a shocking pattern of air quality violations or

noncompliance at almost all wood pellet facilities, with Virginia's Enviva facility being amongst the worst. For years, Enviva has been spewing hazardous pollutants into the air, emissions that have been linked to respiratory illness, heart disease, and cancer. Enviva consistently claims the health of communities living near their facilities is too expensive to protect. Enviva recently agreed to install proper air pollution controls at the Hamlet and Sampson County plants only after being dragged through court and threatened with an enforcement action.

Time and again, Enviva has misled the public, government, and investors on their emissions and sourcing practices. The company's past actions and missteps make it all the more imperative that it is strongly scrutinized at every step of the way.

I urge you to deny this Air Quality permit, Registration Number 61653, and any other proposals made by Enviva to expand operations. Additionally, I call on VA DEQ to decouple Enviva's permit for expansion with their permit for air pollution controls. Thank you for the opportunity to comment on this permit.

Sincerely,

Terry Lyon
2115 Beagle Club Rd
Vinton, VA 24179-5525
Tslyon@msn.com

Archived: Friday, September 27, 2019 8:48:14 AM

From: NRDC

Sent: Friday, September 06, 2019 6:35:58 AM

To: james.white@deq.virginia.gov

Subject: Logging forests for fuel accelerates climate change and harms local communities

Importance: Normal

Recent Signatures: 7

Time since last delivery of signatures: 1 day

Total Signatures: 1,124

<https://act.nrdc.org/constituents/69518.SCKaoX/>

Dear Department of Environmental Quality,
CC: Governor Ralph Northam

Enviva's industrial facilities in Virginia chop down our trees and turn them into wood pellets. Those pellets are then shipped around the world and burned to generate electricity in power plants. Enviva is the largest maker of these pellets in the world and falsely claims this process is good for the environment and the climate. It's not.

Logging Virginia's forests to turn them into wood pellets for energy production destroys the trees that decarbonize our air and protect us from climate crisis. When Enviva's pellets are burned in power plants, it creates more carbon pollution than coal, gas, and oil. Plus, turning Virginia trees into wood pellets emits dust and toxic pollution that affects the health of surrounding communities.

It is time that this carbon-polluting, forest-destroying practice comes to an end in Virginia. The first two steps to make that happen is to require Enviva to add new pollution controls to its plant and reject Enviva's application to increase air pollution from its dirty and destructive wood pellet plant in Southampton.

Sincerely,