1	Jonathan Evans (Cal. Bar #247376) CENTER FOR BIOLOGICAL DIVERSITY	
2	1212 Broadway Suite 800	
3	Oakland, CA 94612 Phone: 510-844-7100 x318	
4	Fax: 510-844-7150 email: jevans@biologicaldiversity.org	
5		fry
6	Counsel for Plaintiffs Center for Biological Diversi Center for Environmental Health, and Clean Air Co	
7	UNITED STATES DI	STRICT COURT
8	NORTHERN DISTRICT	
9		
10	CENTER FOR BIOLOGICAL DIVERSITY,)
11	CENTER FOR BIOLOGICAL DIVERSITY, CENTER FOR ENVIRONMENTAL HEALTH, and CLEAN AIR COUNCIL,)) Case No.
12	and CELAIV AIR COUNCIL,) COMPLAINT FOR DECLARATORY
13	Plaintiffs,) AND INJUNCTIVE RELIEF
14	V.) (Clean Air Act, 42 U.S.C. §§ 7401 et. seq.)
15	GINA McCARTHY,)
16	in her official capacity as Administrator of the United States Environmental Protection Agency,)
17	Defendant.)
18	Determine.	
19		
20	I. INTRODU	JCTION
21	1. Plaintiffs the Center for Biological Diversity	y, the Center for Environmental Health, and
22	the Clean Air Council bring this Clean Air Act citiz	zen suit to compel the United States
23	Environmental Protection Agency to undertake over	erdue mandatory duties. Specifically,
28	Complaint	

1 Defendant, Gina McCarthy, in her official capacity as Administrator of the United States

2 | Environmental Protection Agency ("EPA"), has failed to make findings of failure to submit

3 under 42 U.S.C. § 7410(k)(1)(B), and publish notice of those findings in the Federal Register, for

nonattainment state implementation plans ("SIPs") for the 2008 ozone National Ambient Air

Quality Standards for the following areas and elements listed in Table 1:

6

4

5

7 TABLE 1

8	AREA & ELEMENT(S)	SUBMITTAL DEADLINE (No later than)
9	Los Angeles-South Coast Air Basin, CA: Clean	7/20/2015
	Fuels for Boilers, Contingency measures for	
10	Volatile Organic Compounds (VOC) and	
	Nitrogen Oxides (NOx), Contingency Provisions	
11	for Reasonable Further Progress (RFP)	
	Milestones 182(c)(9), Enhanced Monitoring	
12	Photochemical Assessment Monitoring Stations	
	(PAMS), Extreme Nonattainment New Source	
13	Review (NNSR), Vehicle Miles Traveled-	
	Transportation Control Measures (VMT-TCMs)	
14	to Offset Growth	
	San Joaquin Valley, CA: Clean Fuels for Boilers,	7/20/2015
15	Contingency measures for VOC and NOx,	
	Contingency Provisions for RFP Milestones	
16	182(c)(9), Enhanced Monitoring (PAMS),	
	Extreme NNSR, NOx Reasonably Available	
17	Control Technology (RACT) for Major Sources,	
	VMT-TCMs to Offset Growth	
18	Los Angeles-San Bernardino Counties (Antelope	7/20/2015
10	Valley), CA: Contingency measures for VOC	
19	and NOx, Contingency Provisions for RFP	
• •	Milestones 182(c)(9), Enhanced Monitoring	
20	(PAMS), Severe 15 NNSR, VMT-TCMs to	
2.1	Offset Growth	
21	Los Angeles-San Bernardino Counties (Mojave	7/20/2015
22	Desert), CA: Contingency measures for VOC	
22	and NOx, Contingency Provisions for RFP	
22	Milestones 182(c)(9), Enhanced Monitoring	
23	(PAMS), Severe 15 NNSR, VMT-TCMs to	

Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic			
Contingency measures for VOC and NOx, Contingency Provisions for RFP Milestones 182(c)(9), Enhanced Monitoring (PAMS), Severe 15 NNSR, VMT-TCMs to Offset Growth Sacramento Metro, CA: Contingency measures for VOC and NOx, Contingency Provisions for RFP Milestones 182(c)(9), VMT-TCMs to Offset Growth, Enhanced Monitoring (PAMS), Severe 15 NNSR for Yolo-Solano, Non-Control Techniques Guidelines VOC RACT for Major Sources for El Dorado, Sacramento, and Yolo- Solano, NOx RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, Auto and Light-Duty Truck Assembly Coatings CTG RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo-Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	1	Offset Growth	
Contingency Provisions for RFP Milestones 182(c)(9), Enhanced Monitoring (PAMS), Severe 15 NNSR, VMT-TCMs to Offset Growth Sacramento Metro, CA: Contingency measures for VOC and NOx, Contingency Provisions for RFP Milestones 182(c)(9), VMT-TCMs to Offset Growth, Enhanced Monitoring (PAMS), Severe 15 NNSR, for Yolo-Solano, Non-Control Techniques Guidelines VOC RACT for Major Sources for El Dorado, Sacramento, and Yolo- Solano, NOx RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, Auto and Light-Duty Truck Assembly Coatings CTG RACT for El Dorado and Yolo-Solano, Auto fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo- Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	2		7/20/2015
182(c)(9), Enhanced Monitoring (PAMS), Severe 15 NNSR, VMT-TCMs to Offset Growth Sacramento Metro, CA: Contingency measures for VOC and NOx, Contingency Provisions for RFP Milestones 182(c)(9), VMT-TCMs to Offset Growth, Enhanced Monitoring (PAMS), Severe 15 NNSR for Yolo-Solano, Non-Control Techniques Guidelines VOC RACT for Major Sources for El Dorado, Sacramento, and Yolo- Solano, NOx RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, Atoa and Light-Duty Truck Assembly Coatings CTG RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, Fiat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo-Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	2		
Severe 15 NNSR, VMT-TCMs to Offset Growth Sacramento Metro, CA: Contingency measures for VOC and NOx, Contingency Provisions for RFP Milestones 182(c)(9), VMT-TCMs to Offset Growth, Enhanced Monitoring (PAMS), Severe 15 NNSR for Yolo-Solano, Non-Control Techniques Guidelines VOC RACT for Major Sources for El Dorado, Sacramento, and Yolo- Solano, NOx RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, Auto and Light-Duty Truck Assembly Coatings CTG RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, Inting Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo-Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	3		
Sacramento Metro, CA: Contingency measures for VOC and NOx, Contingency Provisions for RFP Milestones 182(c)(9), VMT-TCMs to Offset Growth, Enhanced Monitoring (PAMS), Severe 15 NNSR for Yolo-Solano, Non-Control Techniques Guidelines VOC RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, NOx RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, Auto and Light-Duty Truck Assembly Coatings CTG RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo-Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT fo	1		
for VOC and NOx, Contingency Provisions for RFP Milestones 182(c)(9), VMT-TCMs to Offset Growth, Enhanced Monitoring (PAMS), Severe 15 NNSR for Yolo-Solano, Non-Control Techniques Guidelines VOC RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, NOx RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, Nox RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, Auto and Light-Duty Truck Assembly Coatings CTG RACT for El Dorado and Yolo-Solano, Elett Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo-Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano, MD: Inspection and Maintenance (I/M) Basic	4		7/20/2015
RFP Milestones 182(e)(9), VMT-TCMs to Offset Growth, Enhanced Monitoring (PAMS), Severe 15 NNSR for Yolo-Solano, Non-Control Techniques Guidelines VOC RACT for Major Sources for El Dorado, Sacramento, and Yolo- Solano, NOx RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, Auto and Light-Duty Truck Assembly Coatings CTG RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo-Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	5	,	//20/2013
Offset Growth, Enhanced Monitoring (PAMS), Severe 15 NNSR for Yolo-Solano, Non-Control Techniques Guidelines VOC RACT for Major Sources for El Dorado, Sacramento, and Yolo- Solano, NOx RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, Auto and Light-Duty Truck Assembly Coatings CTG RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo- Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	3	, , ,	
Severe 15 NNSR for Yolo-Solano, Non-Control Techniques Guidelines VOC RACT for Major Sources for El Dorado, Sacramento, and Yolo- Solano, NOx RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, Auto and Light-Duty Truck Assembly Coatings CTG RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo- Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo- Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VoC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	6	. / . //	
Techniques Guidelines VOC RACT for Major Sources for El Dorado, Sacramento, and Yolo- Solano, NOx RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, Auto and Light-Duty Truck Assembly Coatings CTG RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo- Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	Ü		
Sources for El Dorado, Sacramento, and Yolo- Solano, NOx RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, Auto and Light-Duty Truck Assembly Coatings CTG RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo- Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	7	· · · · · · · · · · · · · · · · · · ·	
Solano, NOx RACT for Major Sources for El Dorado, Sacramento, and Yolo-Solano, Auto and Light-Duty Truck Assembly Coatings CTG RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo- Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic			
Light-Duty Truck Assembly Coatings CTG RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo-Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano Vontura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	8		
RACT for El Dorado and Yolo-Solano, Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo- Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Plastic Parts Coatings (2008) Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic		Dorado, Sacramento, and Yolo-Solano, Auto and	
Fiberglass Boat Manufacturing Materials CTG RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo-Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	9	Light-Duty Truck Assembly Coatings CTG	
RACT for El Dorado and Yolo-Solano, 2006 Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo-Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic			
Flat Wood Paneling Coatings CTG RACT for El Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo-Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	10	S	
Dorado and Yolo-Solano, Flexible Packaging Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo- Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic		· · · · · · · · · · · · · · · · · · ·	
Printing Material CTG RACT for El Dorado and Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo-Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	11		
Yolo-Solano, Industrial Cleaning Solvents (2006) CTG RACT for El Dorado and Yolo- Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	12		
13 (2006) CTG RACT for El Dorado and Yolo- Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture 16 Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial 17 Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous 18 Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and 19 Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) 20 CTG RACT for El Dorado, Placer and Yolo- Solano 21 Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	12		
Solano, Large Appliance Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	13	,	
RACT for El Dorado and Yolo-Solano, Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	13		
Lithographic Printing Materials and Letterpress Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	14		
Printing Materials (2006) CTG RACT for El Dorado and Yolo-Solano, Metal Furniture Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic		· · · · · · · · · · · · · · · · · · ·	
Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic CTG RACT for El Dorado, Placer and Yolo-Solano 7/20/2015	15		
Yolo-Solano, Miscellaneous Industrial Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic 7/20/2015		Dorado and Yolo-Solano, Metal Furniture	
Adhesives (2006) CTG RACT for El Dorado, Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic 7/20/2015	16	Coatings (2007) CTG RACT for El Dorado and	
Sacramento and Yolo-Solano, Miscellaneous Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic [Vocating (2008) CTG RACT for El Dorado and Yolo-Solano [Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR] [Vocating (2008) CTG RACT for El Dorado and Yolo-Solano [Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR] [Vocating (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and [Ventura County (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and [Ventura County (2008) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) [Ventura County (2008) CTG RACT for El Dorado and Yolo-Solano [Ventura County (2008) CTG RACT for El Dorado and Yolo-Solano [Ventura County (2008) CTG RACT for El Dorado and Yolo-Solano [Ventura County (2008) CTG RACT for El Dorado and Yolo-Solano [Ventura County (2008) CTG RACT for El Dorado and Yolo-Solano [Ventura County (2008) CTG RACT for El Dorado and Yolo-Solano [Ventura County (2008) CTG RACT for El Dorado and Yolo-Solano [Ventura County (2008) CTG RACT for El Dorado and Yolo-Solano [Ventura County (2008) CTG RACT for El Dorado and Yolo-Solano [Ventura County (2008) CTG RACT for El Dorado and Yolo-Solano [Ventura County (2008) CTG RACT for El Dorado and Yolo-Solano [Ventura County (2008) CTG RACT for El Dorado [V			
Metal Products Coatings (2008) CTG RACT for El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	17		
El Dorado and Yolo-Solano, Paper, Film, and Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo- Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic [I/M] Basic [I/M] Solano [I/M] Racio [I/M] Paper, Film, and [I/M] Paper, Film, and [I/M] Paper [I/M]	1.0	· · · · · · · · · · · · · · · · · · ·	
Foil Coatings (2007) CTG RACT for El Dorado and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	18	S \	
and Yolo-Solano, Plastic Parts Coatings (2008) CTG RACT for El Dorado, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic	10	, 1	
CTG RACT for El Dorado, Placer and Yolo-Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance 7/20/2015 (I/M) Basic	1)		
Solano Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic 7/20/2015	20	,	
Ventura County, CA: Contingency measures for VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic 7/20/2015			
VOC and NOx, Serious NNSR Baltimore, MD: Inspection and Maintenance (I/M) Basic 7/20/2015	21		7/20/2015
Baltimore, MD: Inspection and Maintenance 7/20/2015 (I/M) Basic			
(I/M) Basic	22	,	7/20/2015
23 Connecticut: Ozone Transport Region (OTR) 7/20/2015			
	23	Connecticut: Ozone Transport Region (OTR)	7/20/2015

1	New Source Review (NSR)	
	Delaware: OTR NSR,	7/20/2015
2	District of Columbia: OTR NSR, Non-CTG	7/20/2015
	VOC RACT for Major Sources, NOx RACT for	
3	Major Sources, Refinery Vacuum Producing	
	Systems, Wastewater Separators and Process	
4	Unit Turnarounds CTG RACT	
	Maine: OTR NSR, Non-CTG VOC RACT for	7/20/2015
5	Major Sources, NOx RACT for Major Sources,	
	Industrial Cleaning Solvents (2006) CTG RACT	
6	Maryland: OTR NSR, Non-CTG VOC RACT	7/20/2015
	for Major Sources, NOx RACT for Major	
7	Sources, Fiberglass Boat Manufacturing	
	Materials CTG RACT	
8	Massachusetts: OTR NSR, Non-CTG VOC	7/20/2015
_	RACT for Major Sources, NOx RACT for Major	
9	Sources, Auto and Light-Duty Truck Assembly	
4.0	Coatings CTG RACT, Fiberglass Boat	
10	Manufacturing Materials CTG RACT, Flexible	
1.1	Packaging Printing Material CTG RACT,	
11	Industrial Cleaning Solvents (2006) CTG RACT,	
10	Large Appliance Coatings (2007) CTG RACT,	
12	Lithographic Printing Materials and Letterpress	
1.2	Printing Materials (2006) CTG RACT, Metal	
13	Furniture Coatings (2007) CTG RACT,	
14	Miscellaneous Industrial Adhesives (2006) CTG	
14	RACT, Miscellaneous Metal Products Coatings	
15	(2008) CTG RACT, Paper, Film, and Foil	
13	Coatings (2007) CTG RACT, Plastic Parts	
16	Coatings (2008) CTG RACT	7/20/2015
10	New Hampshire: OTR NSR, Non-CTG VOC	7/20/2015
17	RACT for Major Sources, NOx RACT for Major	
1 /	Sources New Jersey: Fiberglass Boat Manufacturing	7/20/2015
18	, ,	7/20/2015
10	Materials CTG RACT, Industrial Cleaning Solvents (2006) CTG RACT, Miscellaneous	
19	Metal Products Coatings (2008) CTG RACT,	
	Paper, Film, and Foil Coatings (2007) CTG	
20	RACT, Plastic Parts Coatings (2007) CTG	
-	RACT, Flastic Farts Coatings (2008) CTG	
21	Pennsylvania: OTR NSR, Non-CTG VOC	7/20/2015
	RACT for Major Sources, NOx RACT for Major	1120/2013
22	Sources, Auto and Light-Duty Truck Assembly	
	Coatings CTG RACT, Flexible Packaging	
23	Printing Material CTG RACT, Industrial	
	Timong material of Grant 1, material	

1	Cleaning Solvents (2006) CTG RACT,	
_	Lithographic Printing Materials and Letterpress	
2	Printing Materials (2006) CTG RACT,	
	Miscellaneous Metal Products Coatings (2008)	
3	CTG RACT, Plastic Parts Coatings (2008) CTG	
	RACT	
4	Rhode Island: OTR NSR, Non-CTG VOC	7/20/2015
	RACT for Major Sources, NOx RACT for Major	
5	Sources, Auto and Light-Duty Truck Assembly	
	Coatings CTG RACT, Fiberglass Boat	
6	Manufacturing Materials CTG RACT, 2006 Flat	
	Wood Paneling Coatings CTG RACT, Flexible	
7	Packaging Printing Material CTG RACT, Large	
	Appliance Coatings (2007) CTG RACT,	
8	Lithographic Printing Materials and Letterpress	
	Printing Materials (2006) CTG RACT, Metal	
9	Furniture Coatings (2007) CTG RACT,	
	Miscellaneous Metal Products Coatings (2008)	
10	CTG RACT, Paper, Film, and Foil Coatings	
	(2007) CTG RACT, Plastic Parts Coatings	
11	(2008) CTG RACT	
	Vermont: I/M Enhanced, OTR NSR, Non-CTG	7/20/2015
12	VOC RACT for Major Sources, NOx RACT for	
	Major Sources, Auto and Light-Duty Truck	
13	Assembly Coatings CTG RACT, Fiberglass Boat	
	Manufacturing Materials CTG RACT, 2006 Flat	
14	Wood Paneling Coatings CTG RACT, Industrial	
	Cleaning Solvents (2006) CTG RACT,	
15	Lithographic Printing Materials and Letterpress	
	Printing Materials (2006) CTG RACT,	
16	Miscellaneous Industrial Adhesives (2006) CTG	
	RACT, Miscellaneous Metal Products Coatings	
17	(2008) CTG RACT, Plastic Parts Coatings	
	(2008) CTG RACT	
18	Virginia: OTR NSR, Non-CTG VOC RACT for	7/20/2015
	Major Sources, NOx RACT for Major Sources,	
19	Auto and Light-Duty Truck Assembly Coatings	
	CTG RACT, Fiberglass Boat Manufacturing	
20	Materials CTG RACT, 2006 Flat Wood Paneling	
	Coatings CTG RACT, Flexible Packaging	
21	Printing Material CTG RACT, Industrial	
	Cleaning Solvents (2006) CTG RACT, Large	
22	Appliance Coatings (2007) CTG RACT,	
	Lithographic Printing Materials and Letterpress	
23	Printing Materials (2006) CTG RACT, Metal	
	1	

1	Furniture Coatings (2007) CTG RACT,	
	Miscellaneous Industrial Adhesives (2006) CTG	
2	RACT, Miscellaneous Metal Products Coatings	
	(2008) CTG RACT, Paper, Film, and Foil	
3	Coatings (2007) CTG RACT, Plastic Parts	
	Coatings (2008) CTG RACT	
4	Calaveras County, CA: Marginal NNSR	7/20/2015
	Kern County (Eastern Kern), CA: Marginal	7/20/2015
5	NNSR	
	Mariposa County, CA: Marginal NNSR	7/20/2015
6	Nevada County (Western part), CA: Marginal	7/20/2015
	NNSR	
7	Washington, VA: Marginal NNSR	7/20/2015
	Chicago-Naperville, IL, : Marginal NNSR	7/20/2015
8	Cincinnati, IN: Marginal NNSR	7/20/2015
	Cincinnati, KY: Marginal NNSR	7/20/2015
9	Washington, MD: Marginal NNSR	7/20/2015

Furthermore, EPA has failed to take final action, pursuant to 42 U.S.C. § 7410(k)(2) – (4), to approve or disapprove, in whole or part, the 2009 ozone National Ambient Air Quality Standards ("NAAQS") nonattainment SIP submissions listed in Table 2 below:

TABLE 2¹

AREA & STATE	ELEMENT(S)	COMPLETION	FINAL ACTION
		DATE	DUE DATE
Philadelphia,	Marginal NNSR	4/17/2014	4/17/2015
Wilmington, Atlantic			
City, DE			
Seaford, DE	Marginal NNSR	4/17/2014	4/17/2015
Los Angeles-South	Non-CTG VOC RACT for	1/18/2015	1/18/2016
Coast Air Basin, CA	Major Sources, NOx RACT for		
	Major Sources, Aerospace		
	CTG RACT, Auto and Light-		
	Duty Truck Assembly Coatings		
	Control Technique Guidelines		
	(CTG) Reasonably Available		
	Control Technology,		
	Equipment leaks from Natural		

¹ Note: Submittals prior to May 21, 2012 must have been submitted for purposes of compliance with the 1997 ozone NAAQS.

1		Gas/Gasoline Processing Plants		
		CTG RACT, Factory Surface		
2		Coating of Flat Wood Paneling		
		CTG RACT, Fiberglass Boat		
3		Manufacturing Materials CTG		
		RACT, 2006 Flat Wood		
4		Paneling Coatings CTG RACT,		
		Flexible Packaging Printing		
5		Material CTG RACT,		
		Industrial Cleaning Solvents		
6		(2006) CTG RACT, Large		
		Appliance Coatings (2007)		
7		CTG RACT, Lithographic		
		Printing Materials and		
8		Letterpress Printing Materials		
		(2006) CTG RACT, Metal		
9		Furniture Coatings (2007) CTG		
		RACT, Miscellaneous		
10		Industrial Adhesives (2006)		
		CTG RACT, Miscellaneous		
11		Metal Products Coatings (2008)		
		CTG RACT, Paper, Film, and		
12		Foil Coatings (2007) CTG		
		RACT, Plastic Parts Coatings		
13		(2008) CTG RACT,		
	Sacramento Metro	Non-CTG VOC RACT for	10/30/2014	10/30/2015
14	[Placer County], CA	Major Sources, Aerospace		
		CTG RACT, Auto and Light-		
15		Duty Truck Assembly Coatings		
		CTG RACT, Bulk Gasoline		
16		Plants CTG RACT, Equipment		
		leaks from Natural		
17		Gas/Gasoline Processing Plants		
		CTG RACT, Fiberglass Boat		
18		Manufacturing Materials CTG		
		RACT, Flexible Packaging		
19		Printing Material CTG RACT,		
		Fugitive Emissions from		
20		Synthetic Organic Chemical		
		Polymer and Resin		
21		Manufacturing Equipment		
20		CTG RACT, Graphic Arts –		
22		Rotogravure and Flexography		
.		CTG RACT, Large Appliance		
23		Coatings (2007) CTG RACT,		

1	Large Petroleum Dry Cleaners	
	CTG RACT, Leaks from	
2	Gasoline Tank Trucks and	
	Vapor Collection Systems CTG	
3	RACT, Leaks from Petroleum	
	Refinery Equipment CTG	
4	RACT, Manufacture of High-	
	Density Polyethylene,	
5	Polypropylene and Polystyrene	
	Resins CTG RACT,	
6	Manufacture of Pneumatic	
	Rubber Tires CTG RACT,	
7	Manufacture of Synthesized	
	Pharmaceutical Products CTG	
8	RACT, Metal Furniture	
	Coatings (2007) CTG RACT,	
9	Miscellaneous Industrial	
	Adhesives (2006) CTG RACT,	
10	Miscellaneous Metal Products	
	Coatings (2008) CTG RACT,	
11	Paper, Film, and Foil Coatings	
	(2007) CTG RACT, Petroleum	
12	Liquid Storage in External	
	Floating Roof Tanks CTG	
13	RACT, Refinery Vacuum	
	Producing Systems,	
14	Wastewater Separators and	
	Process Unit Turnarounds CTG	
15	RACT, Synthetic Organic	
	Chemical Manufacturing	
16	Industry (SOCMI) Air	
	Oxidation Processes CTG	
17	RACT, SOCMI Distillation and	
	Reactor Processes CTG RACT,	
18	Shipbuilding/repair CTG	
	RACT, Solvent Metal Cleaning	
19	CTG RACT, Storage of	
	Petroleum Liquids in Fixed	
20	Roof Tanks CTG RACT,	
	Surface Coating for Insulation	
21	of Magnet Wire CTG RACT,	
	Surface Coating of	
22	Automobiles and Light-Duty	
•	Trucks CTG RACT, Surface	
23	Coating of Cans CTG RACT,	

1		Surface Coating of Coils CTG		
		RACT, Surface Coating of		
2		Fabrics CTG RACT, Surface		
		Coating of Large Appliances		
3		CTG RACT, Surface Coating		
•		of Metal Furniture CTG RACT,		
4		Surface Coating of		
		Miscellaneous Metal Parts and		
5		Products CTG RACT, Surface		
-		coating of Paper CTG RACT,		
6		Tank Truck Gasoline Loading		
		Terminals CTG RACT, Use of		
7		Cutback Asphalt CTG RACT,		
		Wood Furniture CTG RACT,		
8	San Joaquin Valley,	Non-CTG VOC RACT for	1/18/2015	1/18/2016
	CA	Major Sources, Aerospace		
9		CTG RACT, Auto and Light-		
		Duty Truck Assembly Coatings		
10		CTG RACT, Bulk Gasoline		
		CTG RACT, Equipment leaks		
11		from Natural Gas/Gasoline		
		Processing Plants CTG RACT,		
12	Connecticut	Non-CTG VOC RACT for	1/18/2015	1/18/2016
1.0		Major Sources, NOx RACT for		
13		Major Sources, Aerospace		
1.4		CTG RACT, Auto and Light-		
14		Duty Truck Assembly Coatings		
15		CTG RACT, Bulk Gasoline		
13		CTG RACT, Equipment leaks from Natural Gas/Gasoline		
16		Processing Plants CTG RACT,		
10	Sacramento-Yolo-	Aerospace CTG RACT,	7/31/2007	7/31/2008
17	Solano, CA	Equipment leaks from Natural	7/31/2007	7/31/2000
- /	Solullo, Cri	Gas/Gasoline Processing Plants		
18		CTG RACT, Factory Surface		
		Coating of Flat Wood Paneling		
19		CTG RACT, Fugitive		
		Emissions from Synthetic		
20		Organic Chemical Polymer and		
		Resin Manufacturing		
21		Equipment CTG RACT,		
22		Graphic Arts – Rotogravure		
22		and Flexography CTG RACT,		
22		Large Petroleum Dry Cleaners		
23		CTG RACT, Leaks from		

1	Gasoline Tank Trucks and	
	Vapor Collection Systems CTG	
2	RACT, Leaks from Petroleum	
	Refinery Equipment CTG	
3	RACT, Manufacture of High-	
	Density Polyethylene,	
4	Polypropylene and Polystyrene	
	Resins CTG RACT,	
5	Manufacture of Pneumatic	
	Rubber Tires CTG RACT,	
6	Manufacture of Synthesized	
	Pharmaceutical Products CTG	
7	RACT, Petroleum Liquid	
	Storage in External Floating	
8	Roof Tanks CTG RACT,	
_	Refinery Vacuum Producing	
9	Systems, Wastewater	
	Separators and Process Unit	
10	Turnarounds CTG RACT,	
	SOCMI Air Oxidation	
11	Processes CTG RACT, SOCMI	
10	Distillation and Reactor	
12	Processes CTG RACT,	
1.2	Shipbuilding/repair CTG	
13	RACT, Solvent Metal Cleaning	
1.4	CTG RACT, Storage of	
14	Petroleum Liquids in Fixed Roof Tanks CTG RACT,	
15	Surface Coating for Insulation	
13	of Magnet Wire CTG RACT,	
16	Surface Coating of	
10	Automobiles and Light-Duty	
17	Trucks CTG RACT, Surface	
1,	Coating of Cans CTG RACT,	
18	Surface Coating of Coils CTG	
10	RACT, Surface Coating of	
19	Fabrics CTG RACT, Surface	
	Coating of Large Appliances	
20	CTG RACT, Surface Coating	
	of Metal Furniture CTG RACT,	
21	Surface Coating of	
	Miscellaneous Metal Parts and	
22	Products CTG RACT, Surface	
	coating of Paper CTG RACT,	
23	Tank Truck Gasoline Loading	

1		Terminals CTG RACT, Use of		
		Cutback Asphalt CTG RACT,		
2		Wood Furniture CTG RACT,		
	Pennsylvania	Aerospace CTG RACT, Bulk	3/28/2007	3/28/2008
3		Gasoline CTG RACT,		
		Equipment leaks from Natural		
4		Gas/Gasoline Processing Plants		
		CTG RACT, Fugitive		
5		Emissions from Synthetic		
		Organic Chemical Polymer and		
6		Resin Manufacturing		
		Equipment CTG RACT,		
7		Graphic Arts – Rotogravure		
		and Flexography CTG RACT,		
8		Large Petroleum Dry Cleaners		
		CTG RACT, Leaks from		
9		Gasoline Tank Trucks and		
		Vapor Collection Systems CTG		
10		RACT, Leaks from Petroleum		
		Refinery Equipment CTG		
11		RACT, Manufacture of High-		
		Density Polyethylene,		
12		Polypropylene and Polystyrene		
		Resins CTG RACT,		
13		Manufacture of Pneumatic		
		Rubber Tires CTG RACT,		
14		Manufacture of Synthesized		
		Pharmaceutical Products CTG		
15		RACT, Petroleum Liquid		
		Storage in External Floating		
16		Roof Tanks CTG RACT,		
1.5		Refinery Vacuum Producing		
17		Systems, Wastewater		
1.0		Separators and Process Unit		
18		Turnarounds CTG RACT,		
10		SOCMI Air Oxidation		
19		Processes CTG RACT, SOCMI		
20		Distillation and Reactor Processes CTG RACT,		
20		Shipbuilding/repair CTG		
21		RACT, Solvent Metal Cleaning		
∠ 1		CTG RACT, Storage of		
22		Petroleum Liquids in Fixed		
<i></i>		Roof Tanks CTG RACT,		
23		Surface Coating for Insulation		
45		Surface Coating for modiation	l	

1		of Magnet Wire CTG RACT,		
		Surface Coating of		
2		Automobiles and Light-Duty		
		Trucks CTG RACT, Surface		
3		Coating of Cans CTG RACT,		
		Surface Coating of Coils CTG		
4		RACT, Surface Coating of		
		Fabrics CTG RACT, Surface		
5		Coating of Large Appliances		
Č		CTG RACT, Surface Coating		
6		of Metal Furniture CTG RACT,		
O		Surface Coating of		
7		Miscellaneous Metal Parts and		
,		Products CTG RACT, Surface		
8		coating of Paper CTG RACT,		
0				
9		Tank Truck Gasoline Loading Terminals CTG RACT, Use of		
9		Cutback Asphalt CTG RACT,		
10		-		
10	Commonto CA	Wood Furniture CTG RACT,	1/11/2008	1/11/2009
11	Sacramento, CA	Bulk Gasoline CTG RACT,	1/11/2008	1/11/2009
11		Equipment leaks from Natural		
10		Gas/Gasoline Processing Plants		
12		CTG RACT, Fugitive		
1.2		Emissions from Synthetic		
13		Organic Chemical Polymer and		
1.4		Resin Manufacturing		
14		Equipment CTG RACT, Leaks		
1.5		from Gasoline Tank Trucks and		
15		Vapor Collection Systems CTG		
1.0		RACT, Leaks from Petroleum		
16		Refinery Equipment CTG		
17		RACT, Manufacture of		
17		Synthesized Pharmaceutical		
1.0		Products CTG RACT,		
18		Petroleum Liquid Storage in		
10		External Floating Roof Tanks		
19		CTG RACT, SOCMI Air		
20		Oxidation Processes CTG		
20		RACT, SOCMI Distillation and		
21		Reactor Processes CTG RACT,		
21		Storage of Petroleum Liquids		
22		in Fixed Roof Tanks CTG		
22		RACT, Surface Coating of		
22		Automobiles and Light-Duty		
23		Trucks CTG RACT, Surface		

1		Coating of Coils CTG RACT,		
		Tank Truck Gasoline Loading		
2		Terminals CTG RACT, Use of		
		Cutback Asphalt CTG RACT,		
3	Sacramento, CA	Factory Surface Coating of Flat	7/21/2009	7/21/2010
		Wood Paneling CTG RACT,		
4		2006 Flat Wood Paneling		
		Coatings CTG RACT, Flexible		
5		Packaging Printing Material		
		CTG RACT, Graphic Arts –		
6		Rotogravure and Flexography		
		CTG RACT, Large Appliance		
7		Coatings (2007) CTG RACT,		
		Large Petroleum Dry Cleaners		
8		CTG RACT, Manufacture of		
		High-Density Polyethylene,		
9		Polypropylene and Polystyrene		
		Resins CTG RACT,		
10		Manufacture of Pneumatic		
		Rubber Tires CTG RACT,		
11		Paper, Film, and Foil Coatings		
10		(2007) CTG RACT, Refinery		
12		Vacuum Producing Systems,		
1.2		Wastewater Separators and		
13		Process Unit Turnarounds CTG		
14		RACT, Shipbuilding/repair		
14		CTG RACT, Surface Coating for Insulation of Magnet Wire		
15		CTG RACT, Surface Coating		
13		of Cans CTG RACT, Surface		
16		Coating of Fabrics CTG		
10		RACT, Surface Coating of		
17		Large Appliances CTG RACT,		
1,	E. and W.	2006 Flat Wood Paneling	7/31/2008	7/31/2009
18	Massachusetts	Coatings CTG RACT	773172000	773172009
	Los Angeles and San	Graphic Arts – Rotogravure	7/31/2007	7/31/2008
19	Bernardino Counties	and Flexography CTG RACT,	.,,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	(Western Mojave	Large Petroleum Dry Cleaners		
20	Desert) [Antelope	CTG RACT, Leaks from		
	Valley], CA	Gasoline Tank Trucks and		
21		Vapor Collection Systems CTG		
		RACT, Solvent Metal Cleaning		
22		CTG RACT, Surface Coating		
		of Automobiles and Light-Duty		
23		Trucks CTG RACT, Surface		
	Ĩ			

	Coating of Cans CTG RACT,		
	Surface Coating of Coils CTG		
	RACT, Surface Coating of		
	Fabrics CTG RACT, Surface		
	Coating of Metal Furniture		
	CTG RACT, Surface Coating		
	of Miscellaneous Metal Parts		
	and Products CTG RACT,		
	Surface coating of Paper CTG		
	RACT, Use of Cutback Asphalt		
	CTG RACT,		
Los Angeles and San	Graphic Arts – Rotogravure	1/11/2008	1/11/2009
Bernardino Counties	and Flexography CTG RACT,		
(Western Mojave	Leaks from Gasoline Tank		
Desert) [Mojave	Trucks and Vapor Collection		
Desert], CA	Systems CTG RACT,		
1,	Petroleum Liquid Storage in		
	External Floating Roof Tanks		
	CTG RACT,		
	Shipbuilding/repair CTG		
	RACT, Solvent Metal Cleaning		
	CTG RACT, Storage of		
	Petroleum Liquids in Fixed		
	Roof Tanks CTG RACT,		
	Surface Coating of Metal		
	Furniture CTG RACT, Surface		
	Coating of Miscellaneous		
	Metal Parts and Products CTG		
	RACT, Surface coating of		
	Paper CTG RACT, Tank Truck		
	Gasoline Loading Terminals		
	CTG RACT, Use of Cutback		
	Asphalt CTG RACT, Wood		
	Furniture CTG RACT,		
New York	Industrial Cleaning Solvents	8/21/2013	8/21/2014
	(2006) CTG RACT,		

21

Accordingly, Plaintiffs THE CENTER FOR BIOLOGICAL DIVERSITY, THE CENTER FOR

ENVIRONMENTAL HEALTH, and THE CLEAN AIR COUNCIL bring this action against

23

Defendant GINA McCARTHY, in her official capacity as EPA Administrator, to compel her to 1 perform these mandatory duties. 2 II. JURISDICTION 3 2. This case is a Clean Air Act citizen suit. Therefore, the Court has jurisdiction over this 4 5 action pursuant to 28 U.S.C. § 1331 (federal question jurisdiction) and 42 U.S.C. § 7604(a)(2) (citizen suits for failure to perform a non-discretionary duty required by the Clean Air Act). 6 3. An actual controversy exists between the parties. This case does not concern federal 7 taxes, is not a proceeding under 11 U.S.C. §§ 505 or 1146, and does not involve the Tariff Act of 8 9 1930. Thus, this Court has authority to order the declaratory relief requested under 28 U.S.C. § 10 2201. If the Court orders declaratory relief, 28 U.S.C. § 2202 authorizes this Court to issue injunctive relief. 11 III. NOTICE 12 4. On May 12, 2016, Plaintiffs mailed to EPA by certified mail, return receipt requested, 13 14 written notice of intent to sue regarding the violations alleged in this Complaint. EPA received this notice of intent to sue letter no later than May 16, 2016. More than sixty days have passed 15 since EPA received this "notice of intent to sue" letter. EPA has not remedied the violations 16 17 alleged in this Complaint. Therefore, a present and actual controversy exists. IV. VENUE 18 5. Defendant EPA resides in this judicial district. EPA Region 9, which has authority over 19 20 California, is headquartered in San Francisco. This civil action is brought against an officer of the United States acting in her official capacity and a substantial part of the events or omissions 21 giving rise to the claims in this case occurred in the Northern District of California. Therefore, 22 23 venue is proper in this Court pursuant to 28 U.S.C. § 1391(e).

V. INTRADISTRICT ASSIGNMENT

6. A substantial part of the events and omissions giving rise to the claims in this case occurred in the County of San Francisco. EPA Region 9, which has authority over California, is headquartered in San Francisco. Accordingly, assignment to the San Francisco Division or the

Oakland Division is proper pursuant to Civil L.R. 3-2(c) and (d).

VI. PARTIES

- 7. Plaintiff the CENTER FOR BIOLOGICAL DIVERSITY is a non-profit 501(c)(3) corporation incorporated in California. The Center for Biological Diversity has approximately 50,000 members throughout the United States and the world. The Center for Biological Diversity's mission is to ensure the preservation, protection, and restoration of biodiversity, native species, ecosystems, public lands and waters, and public health through science, policy, and environmental law. Based on the understanding that the health and vigor of human societies and the integrity and wildness of the natural environment are closely linked, the Center for Biological Diversity is working to secure a future for animals and plants hovering on the brink of extinction, for the ecosystems they need to survive, and for a healthy, livable future for all of us.
- 8. The Center for Biological Diversity and its members include individuals with varying interests in wildlife species and their habitat ranging from scientific, professional, and educational to recreational, aesthetic, moral, and spiritual. Further, the Center for Biological Diversity's members enjoy, on an ongoing basis, the biological, scientific, research, educational, conservation, recreational, and aesthetic values of the regions inhabited by these species, including the regions at issue in this action. The Center for Biological Diversity's members observe and study native species and their habitat, and derive professional, scientific, educational, recreational, aesthetic, inspirational, and other benefits from these activities and

have an interest in preserving the possibility of such activities in the future. The Center for
Biological Diversity and its members have participated in efforts to protect and preserve natura
areas, including the habitat essential to the continued survival of native species, and to address
threats to the continued existence of these species, including the threats posed by air pollution
and other contaminants.

- 9. Plaintiff the CENTER FOR ENVIRONMENTAL HEALTH is an Oakland, California based nonprofit organization that helps protect the public from toxic chemicals and promotes business products and practices that are safe for public health and the environment. The Center for Environmental Health works in pursuit of a world in which all people live, work, learn, and play in healthy environments.
- 10. Plaintiff CLEAN AIR COUNCIL ("Council") is a Philadelphia based nonprofit organization. It is a member-supported environmental organization serving the Mid-Atlantic Region. The Council is dedicated to protecting and defending everyone's right to breathe clean air. The Council works through a broad array of related sustainability and public health initiatives, using public education, community action, government oversight, and enforcement of environmental laws.
- 11. Plaintiffs' members live, work, recreate, travel and engage in other activities throughout the areas at issue in this complaint and will continue to do so on a regular basis. Pollution in the affected areas threatens and damages, and will continue to threaten and damage, the health and welfare of Plaintiffs' members as well as their ability to engage in and enjoy their other activities. Pollution diminishes Plaintiff's members' ability to enjoy the aesthetic qualities and recreational opportunities of the affected area.

- 1 12. EPA's failure to timely perform the mandatory duties described herein also adversely affects Plaintiffs, as well as their members, by depriving them of procedural protection and 2 opportunities, as well as information that they are entitled to under the Clean Air Act. The 3 failure of EPA to perform the mandatory duties also creates uncertainty for Plaintiffs' members 4 5 as to whether they are exposed to excess air pollution. 13. The above injuries will continue until the Court grants the relief requested herein. 6 14. Defendant GINA McCARTHY is the Administrator of the EPA. In that role 7 8
 - Administrator McCarthy has been charged by Congress with the duty to administer the Clean Air Act, including the mandatory duties at issue in this case. Administrator McCarthy is also charged with overseeing all EPA regional offices including EPA Region 9, which has authority over California and is headquartered in San Francisco.

VII. LEGAL BACKGROUND

- 15. Congress enacted the Clean Air Act to "speed up, expand, and intensify the war against air pollution in the United States with a view to assuring that the air we breathe throughout the Nation is wholesome once again." H.R. Rep. No. 1146, 91st Cong., 2d Sess. 1,1, 1970 U.S. Code Cong. & Admin. News 5356, 5356. To promote this, the Act requires EPA to set National Ambient Air Quality Standards for certain pollutants. 42 U.S.C. § 7409(a). National Ambient Air Quality Standards establish maximum allowable concentrations in the air of such pollutants.

 16. After EPA promulgates a National Ambient Air Quality Standard, the Clean Air Act
- 16. After EPA promulgates a National Ambient Air Quality Standard, the Clean Air Act requires that EPA designate each area of the country as either a clean air area for that standard, which is known as "attainment" in Clean Air Act jargon, or a dirty air area, which is known as "nonattainment" in Clean Air Act jargon. *See* 42 U.S.C. § 7407(d).

23

22

9

10

11

12

13

14

15

16

17

18

19

20

1	17. Under the Clean Air Act, each state is required to submit state implementation plans to				
2	ensure that each National Ambient Air Quality Standard will be achieved, maintained, and				
3	enforced. Without such plans, the public is not afforded full protection against the harmful				
4	impacts of air pollution.				
5	18. For dirty air areas which EPA has designated as "nonattainment," states must submit				
6	nonattainment area state implementation plans. See 42 U.S.C. §§ 7410(a)(2)(I), 7501 – 7509a,				
7	7513 – 7513b.				
8	19. The Clean Air Act requires EPA to determine whether any state implementation plan				
9	submittal is administratively complete. 42 U.S.C. § 7410(k)(1)(B). EPA must make this				
10	determination by "no later than 6 months after the date, if any, by which a State is required to				
11	submit the plan or revision." <i>Id</i> .				
12	20. If a state fails to submit any required state implementation plan, there is no submittal that				
13	may be deemed administratively complete, and EPA must make a determination, and publish				
14	notice of that determination in the Federal Register, stating that the state failed to submit an				
15	administratively complete state implementation plan submittal within six months of when the				
16	submittal was due. 42 U.S.C. § 7410(k)(1)(B). This is referred to as a "finding of failure to				
17	submit."				
18	21. Once a state does submit a state implementation plan submittal, EPA has a mandatory				
19	duty to take final action on any administratively complete state implementation plan submission				
20	by approving in full, disapproving in full, or approving in part and disapproving in part within 12				
21	months of the date the submission is deemed administratively complete. 42 U.S.C. § 7410(k)(2)				
22	- (4).				

VIII. FACTS 1 22. This case involves EPA's failure to timely implement the National Ambient Air Quality 2 Standards for ozone. While ozone is critical for the protection of the Earth when it is in the 3 stratosphere, at ground level, ozone, the chief component of smog, is a dangerous air pollutant 4 5 which causes a variety of adverse impacts. 23. According to EPA, based on exhaustive scientific review, ozone pollution causes 6 decreased lung function, increased respiratory symptoms, emergency department visits, 7 hospital admissions for respiratory causes, and even death. 73 Fed. Reg. 16,436 (Mar. 27, 2008). 8 9 24. Those most at risk from ozone pollution are children; active people, e.g., runners and 10 people who do manual labor outside; people with pre-existing lung and heart diseases such as asthma; and older people. Id. at 16,440. Ozone also damages vegetation, both native and 11 12 commercial crops. *Id.* at 16,485-16,486. Damage to native vegetation results in ecosystem damage, including diminished ecosystem services, that is, the life sustaining services that 13 ecosystems provide to people for free, such as clean air, clean water and carbon sequestration. 14 Id. 15 25. In 2008, EPA strengthened the primary and secondary ozone NAAQS from 0.08 to 0.075 16 17 parts per million (ppm). 73 Fed.Reg. 16,436 (Mar. 27, 2008). 26. EPA made attainment and nonattainment designations for the 2008 ozone NAAQS 18 effective July 20, 2012. See 77 Fed. Reg. 30,088 (May 21, 2012), 77 Fed. Reg. 34,221 (June 11, 19 2012). 20 27. EPA designated all of the areas listed in Tables 1 and 2 nonattainment or as part of the 21 22 ozone transport region (OTR) for the 2008 ozone NAAQS. *Id.*

1	28.	All elements of the nonattainment SIPs for the 2008 ozone NAAQS listed in Table 1
2	were d	lue by no later than July 20, 2015. See 80 Fed. Reg. 12,264, 12,266 (Mar. 6, 2015).
3	29.	Thus, EPA has a mandatory duty to make a completeness finding under 42 U.S.C. §
4	7410(l	x)(1)(B) for the SIP elements listed in Table 1 by no later than January 20, 2016.
5		IX. CLAIM FOR RELIEF
6		<u>CLAIM ONE</u>
7		(Failure to Make Findings of Failure to Submit.)
8	30.	Plaintiffs incorporate by reference paragraphs 1 through 29.
9	31.	The deadline for the 2008 ozone National Ambient Air Quality Standard nonattainmen
10	state in	mplementation plan submissions listed in Table 1 is no later than July 20, 2015. See 80
11	Fed. R	eg. 12,264, 12,266 (Mar. 6, 2015).
12	32.	More than six months have passed since July 20, 2015.
13	33.	For each of the areas and nonattainment SIP elements listed in Table 1 of paragraph 1
14	above,	the relevant state has failed to submit the listed nonattainment SIP element.
15	34.	Pursuant to 42 U.S.C. 7410(k)(1)(B), EPA has a mandatory duty to make a finding of
16	failure	to submit by no later than January 20, 2016 for each area's nonattainment SIP elements
17	listed i	n Table 1 of paragraph 1 above.
18	35.	EPA has failed to make such findings.
19		<u>CLAIM TWO</u>
20		(Failure to Take Final Action on State Implementation Plan Submissions.)
21	36.	Plaintiffs incorporate by reference paragraphs 1 through 35.
22	37.	The Clean Air Act requires EPA to determine whether any state implementation plan
23	submis	ssion is administratively complete. 42 U.S.C. 7410(k)(1)(B).
	11	

1	38. If, six months after a state submits a state implementation plan, EPA has not made the				
2	completeness finding and has not found the submission to be incomplete, the submission is				
3	deemed administratively complete by operation of law. <i>Id</i> .				
4	39. EPA must take final action on an administratively complete submission by approving in				
5	full, disapproving in full, or approving in part and disapproving in part within 12 months of the				
6	date of the submission's administrative completeness finding. 42 U.S.C. § 7410(k)(2) - (4).				
7	40. Each area's nonattainment SIP elements listed in Table 2 of paragraph 1 above was				
8	deemed administratively complete, either by EPA or by operation of law, by the date listed in				
9	Table 2 of paragraph 1.				
10	41. EPA has a mandatory duty to take final action, and publish notice of that action in the				
11	Federal Register, by approving in full, disapproving in full, or approving in part and				
12	disapproving in part each area's nonattainment SIP elements listed in Table 2 of paragraph 1				
13	above by no later than one year after the nonattainment SIP element was deemed				
14	administratively complete. 42 U.S.C. § 7410(k)(2) and (4).				
15	42. However, EPA has failed to approve in full, disapprove in full, or approve in part and				
16	disapprove in part each area's nonattainment SIP elements listed in Table 2 of paragraph 1 above				
17	by no later than one year after the nonattainment SIP element was deemed administratively				
18	complete.				
19	REQUEST FOR RELIEF				
20	WHEREFORE, Plaintiffs respectfully request that the Court:				
21	A. Declare that the Administrator is in violation of the Clean Air Act with regard to her				
22	failure to perform the mandatory duties listed above;				

1	B.	Issue a mandatory injunction requiring the Administrator to perform her mandatory
2		duties listed above by certain dates;
3	C.	Retain jurisdiction of this matter for purposes of enforcing the Court's order;
4	D.	Grant Plaintiffs their reasonable costs of litigation, including attorneys' and experts' fees
5		and;
6	E.	Grant such further relief as the Court deems just and proper.
7 8 9 10 11 12 13 14 15 16 17 18 19	Dated:	Respectfully submitted, /s/Jonathan Evans Jonathan Evans (Cal. Bar #247376) CENTER FOR BIOLOGICAL DIVERSITY 1212 Broadway Suite 800 Oakland, CA 94612 Phone: 510-844-7100 x318 Fax: 510-844-7150 email: jevans@biologicaldiversity.org Counsel for Plaintiffs July 21, 2016
20		
21		
22		
23		

Case 4:16-cv-04092 C Portine of 1 12 Filed 07/21/16 Page 1 of 2

The JS-CAND 44 civil cover sheet and the information contained herein neither replace nor supplement the filing and service of pleadings or other papers as required by law, except as provided by local rules of court. This form, approved in its original form by the Judicial Conference of the United States in September 1974, is required for the Clerk of

Court to initiate the civil docket sheet. (SEE INSTRUCTIONS ON NEXT PAGE OF THIS FORM.)						
I. (a) PLAINTIFFS				DEFENDANTS		
Center for Biological Diversity, Center for Environmental Gina McCarthy Health, and Clean Air Council,						
(b) County of Residence of First Listed Plaintiff (EXCEPT IN U.S. PLAINTIFF CASES) (c) Attorneys (Firm Name, Address, and Telephone Number) Center for Biological Diversity 1212 Broadway, Suite 800 Oakland, CA. 94619 (510) 844-7118				NOTE: IN LAND CO	of First Listed Defendant (IN U.S. PLAINTIFF CASES OF ONDEMNATION CASES, USE TO OF LAND INVOLVED.	
II. B	ASIS OF JURISDIC	CTION (Place an "X" in One Box Only)	III. CIT	<u> </u>	CIPAL PARTIES (Place a	n "X" in One Box for Plaintiff
1		3 Federal Question (U.S. Government Not a Party)	((For Diversity Cases Only) PTF of This State	DEF 1 Incorporated or Princip of Business In This Sta	and One Box for Defendant) PTF DEF
	U.S. Government Defendant	4 Diversity (Indicate Citizenship of Parties in Ite	m III)	of Another State	2 Incorporated and Princ of Business In Anothe	r State 5 5 5
				or Subject of a Country	3 a Foreign Nation	6 6
IV. N		(Place an "X" in One Box Only)				
= 1101	CONTRACT	TORTS PERSONAL PUMPY PERSON		ORFEITURE/PENALTY	BANKRUPTCY	OTHER STATUTES
120 I 130 I 140 I 150 I 150 I 151 I 152 I 151 I 152 I 152 I 153 I 160 S I 190 G I 196 I 19	Insurance Marine Miller Act Negotiable Instrument Recovery of Overpayment of Veteran's Benefits Medicare Act Recovery of Defaulted Student Loans Excludes Veterans) Recovery of Overpayment of Veteran's Benefits Stockholders' Suits Other Contract Contract Product Liability Franchise REAL PROPERTY Land Condemnation Foreclosure Rent Lease & Ejectment Torts to Land Tort Product Liability All Other Real Property	310 Airplane 315 Airplane Product Liability 320 Assault, Libel & Slander 330 Federal Employers' Liability 340 Marine 345 Marine Product Liability 340 Motor Vehicle Product Liability 360 Other Personal Injury Medical Malpractice CIVIL RIGHTS 440 Other Civil Rights 441 Voting 442 Employment 443 Housing/ Accommodations 445 Amer. w/Disabilities— Employment 446 Amer. w/Disabilities— Other Other 448 Education 365 Person Product Product Liability 360 Asber 370 Other 371 Truth 380 Other Prope 385 Prope Product Product Product Liability 380 Other Product Liability 380 Other Product Liability 380 Other Product Liability 381 Abeas Other Product Liability 380 Other Product Liability 381 Abeas Other Product Liability Astronomy Astronomy Product Product Liability Astronomy Astronomy Product Product Liability Astronomy Astronomy Product Astronomy Produc	nal Injury — uct Liability h Care/ naccutical nal Injury uct Liability stos Personal y Product lility L PROPERTY Fraud in Lending Personal orty Damage rety Damage rety Liability R PETITIONS Corpus: Detainee ons to Vacate nee ral n Penalty 463 466 466	LABOR O Tair Labor Standards Act Labor/Management Relations Railway Labor Act Tamily and Medical Leave Act Other Labor Litigation Employee Retirement Income Security Act IMMIGRATION Naturalization Application Other Immigration Other Immigration	422 Appeal 28 USC § 158 423 Withdrawal 28 USC § 157	375 False Claims Act 376 Qui Tam (31 USC § 3729(a)) 400 State Reapportionment 410 Antitrust 430 Banks and Banking 450 Commerce 460 Deportation 470 Racketeer Influenced and Corrupt Organizations 480 Consumer Credit 490 Cable/Sat TV 850 Securities/Commodities/ Exchange 890 Other Statutory Actions 891 Agricultural Acts 893 Environmental Matters 895 Freedom of Information Act 896 Arbitration 899 Administrative Procedure Act/Review or Appeal of Agency Decision 950 Constitutionality of State Statutes
V. ORIGIN (Place an "X" in One Box Only) 1 Original Proceeding State Court 3 Remanded from Appellate Court 4 Reinstated or Reopened State Court 5 Transferred from Another District (specify) 2 Removed from Another District (specify) 3 Remanded from Another District (specify)						
VI. C	VI. CAUSE OF ACTION Cite the U.S. Civil Statute under which you are filing (Do not cite jurisdictional statutes unless diversity): 42 U.S.C. §§ 7401 et seq. (Clean Air Act). Brief description of cause: Failure to perform mandatory duties pursuant to the Clean Air Act.					
COMPLAINT: UNDER RULE 23, Fed. R. Civ. P. JUI				CHECK YES only i JURY DEMAND:	f demanded in complaint: Yes No	
VIII. RELATED CASE(S), IF ANY (See instructions): JUDGE DOCKET NUMBER						
IX. DIVISIONAL ASSIGNMENT (Civil Local Rule 3-2)						
(Place	(Place an "X" in One Box Only) SAN FRANCISCO/OAKLAND SAN JOSE EUREKA-MCKINLEYVILLE					
TO A CITY	E. 7/21/2016	CICNIA		ODNEY OF DECODI	o. /s/ Ionathan Evans	

INSTRUCTIONS FOR ATTORNEYS COMPLETING CIVIL COVER SHEET FORM JS-CAND 44

Authority For Civil Cover Sheet. The JS-CAND 44 civil cover sheet and the information contained herein neither replaces nor supplements the filings and service of pleading or other papers as required by law, except as provided by local rules of court. This form, approved in its original form by the Judicial Conference of the United States in September 1974, is required for the Clerk of Court to initiate the civil docket sheet. Consequently, a civil cover sheet is submitted to the Clerk of Court for each civil complaint filed. The attorney filing a case should complete the form as follows:

- I. a) Plaintiffs-Defendants. Enter names (last, first, middle initial) of plaintiff and defendant. If the plaintiff or defendant is a government agency, use only the full name or standard abbreviations. If the plaintiff or defendant is an official within a government agency, identify first the agency and then the official, giving both name and title.
 - b) County of Residence. For each civil case filed, except U.S. plaintiff cases, enter the name of the county where the first listed plaintiff resides at the time of filing. In U.S. plaintiff cases, enter the name of the county in which the first listed defendant resides at the time of filing. (NOTE: In land condemnation cases, the county of residence of the "defendant" is the location of the tract of land involved.)
 - Attorneys, Enter the firm name, address, telephone number, and attorney of record. If there are several attorneys, list them on an attachment, noting in this section "(see attachment)."
- Jurisdiction. The basis of jurisdiction is set forth under Federal Rule of Civil Procedure 8(a), which requires that jurisdictions be shown in pleadings. Place an "X" in one of the boxes. If there is more than one basis of jurisdiction, precedence is given in the order shown below.
 - (1) United States plaintiff. Jurisdiction based on 28 USC §§ 1345 and 1348. Suits by agencies and officers of the United States are included here.
 - (2) United States defendant. When the plaintiff is suing the United States, its officers or agencies, place an "X" in this box.
 - (3) Federal question. This refers to suits under 28 USC § 1331, where jurisdiction arises under the Constitution of the United States, an amendment to the Constitution, an act of Congress or a treaty of the United States. In cases where the U.S. is a party, the U.S. plaintiff or defendant code takes precedence, and box 1 or 2 should be marked.
 - Diversity of citizenship. This refers to suits under 28 USC § 1332, where parties are citizens of different states. When Box 4 is checked, the citizenship of the different parties must be checked. (See Section III below: NOTE: federal question actions take precedence over diversity cases.)
- III. Residence (citizenship) of Principal Parties. This section of the JS-CAND 44 is to be completed if diversity of citizenship was indicated above. Mark this section for each principal party.
- IV. Nature of Suit. Place an "X" in the appropriate box. If the nature of suit cannot be determined, be sure the cause of action, in Section VI below, is sufficient to enable the deputy clerk or the statistical clerk(s) in the Administrative Office to determine the nature of suit. If the cause fits more than one nature of suit, select the most definitive.
- **Origin.** Place an "X" in one of the six boxes.
 - (1) Original Proceedings. Cases originating in the United States district courts.
 - (2) Removed from State Court. Proceedings initiated in state courts may be removed to the district courts under Title 28 USC § 1441. When the petition for removal is granted, check this box.
 - (3) Remanded from Appellate Court. Check this box for cases remanded to the district court for further action. Use the date of remand as the filing date.
 - (4) Reinstated or Reopened. Check this box for cases reinstated or reopened in the district court. Use the reopening date as the filing date.
 - (5) Transferred from Another District. For cases transferred under Title 28 USC § 1404(a). Do not use this for within district transfers or multidistrict litigation transfers.
 - Multidistrict Litigation Transfer. Check this box when a multidistrict case is transferred into the district under authority of Title 28 USC § 1407. When this box is checked, do not check (5) above.
 - (8) Multidistrict Litigation Direct File. Check this box when a multidistrict litigation case is filed in the same district as the Master MDL docket.
 - <u>Please note that there is no Origin Code 7</u>. Origin Code 7 was used for historical records and is no longer relevant due to changes in statute.
- VI. Cause of Action. Report the civil statute directly related to the cause of action and give a brief description of the cause. Do not cite jurisdictional statutes unless diversity. Example: U.S. Civil Statute: 47 USC § 553. Brief Description: Unauthorized reception of cable service.
- VII. Requested in Complaint. Class Action. Place an "X" in this box if you are filing a class action under Federal Rule of Civil Procedure 23.
 - Demand. In this space enter the actual dollar amount being demanded or indicate other demand, such as a preliminary injunction.
 - Jury Demand. Check the appropriate box to indicate whether or not a jury is being demanded.
- VIII. Related Cases. This section of the JS-CAND 44 is used to identify related pending cases, if any. If there are related pending cases, insert the docket numbers and the corresponding judge names for such cases.
- IX. Divisional Assignment. If the Nature of Suit is under Property Rights or Prisoner Petitions or the matter is a Securities Class Action, leave this section blank. For all other cases, identify the divisional venue according to Civil Local Rule 3-2: "the county in which a substantial part of the events or omissions which give rise to the claim occurred or in which a substantial part of the property that is the subject of the action is situated."
- Date and Attorney Signature. Date and sign the civil cover sheet.