Geneva Lloyd

3/2/11

Legislative History of Limiting EPA authority

Overview

Despite major improvements in environmental regulations and standards since the first enactment of the Clean Air Act in 1963, very recently there has been a wave of efforts to limit and even prohibit the EPA’s authority to regulate greenhouse gas (GHG) emisisions. One of those efforts is a bill introduced January 5, 2011 known as the Free Industry Act – HR 97. This bill would amend the Clean Air Act so that its definition of “air pollutant” may not include GHGs. It would also amend the Clean Air Act so that “nothing in the Act shall be treated as authorizing or requiring the regulation of climate change or global warming”.
 Essentially, the bill would nullify the authority granted by the Supreme Court to the EPA to regulate GHGs. This bill is introduced by Rep. Marsha Blackburn [TN] who has introduced this bill twice before, in Jul 2008 and Jan 2009, neither time did the bill make it past the Committee hearings. Currently, the bill has 121 cosponsors and was referred to the Subcommittee on Energy and Power on Feb 1, 2011.

 These efforts come at a time when the Obama Administration (via EPA) has imposed aggressive GHG regulations that began to go into effect in January this year. Air pollution regulation began in the 1960s and significant amendments to the Clean Air Act in 1970 and 1990 have widened the EPA’s regulatory scope as well as expand its authority. However, in the past few years and this year especially the EPA has faced strong opposition and threatening legislation similar to the Free Industry Act, such as the Save our Energy Jobs Act, the Energy Tax Prevention Act of 2011.
Relevant Legislation
HR 604 Clean Air Act of 1970 91st Congress
The Clean Air Act of 1970 were in fact amendments to the original Clear Air Act introduced in 1963 that essentially re-wrote the original law. During a time of social enthusiasm surrounding the environment, this original legislation was the first major environmental law regarding pollution control. There are many components to the Clean Air Act but notably the 1970 amendments brought about a major shift in the government’s role in air pollution by authorizing the development of both federal and state regulations to limit emissions.
 This legislation also authorized four programs to set quality standards for stationary sources and expanded the government’s enforcement authority. One of those programs was the National Ambient Air Quality Standards (NAAQS) which required the EPA to identify pollutants that are harmful to human health and the environment and set standards for these pollutants. The “criteria” pollutants identified were: carbon monoxide, nitrogen dioxide, ozone, sulfur dioxide, particulate matter and lead.
 Since 1970 there have been other amendments to the Clean Air Act but this specifically marks a significant development in the history of environmental law and provides the basis for the Free Industry Act.
HR 4396 Save our Energy Jobs Act 111th Congress

Introduced on December 19, 2009 this bill was referred to the Subcommittee on Energy and Environment but was never passed. Similar to the Free Industry Act, this legislation looks to amend the Clean Air Act and restrict the EPA’s authority to regulate GHG emissions. In restricting the EPA, this act invests authority in Congress and would require congressional approval and action for any rules or standards intended to regulate GHG emissions.
 This legislation argues that rules to regulate GHG emissions strain the U.S. economy, hence the title of the act. Also included in this legislation is the same amendment from the Free Industry Act that is to amend the definition of “air pollutants” to exclude carbon dioxide, methane, nitrous oxide, hydrofluorocarbons, perfluorocarbons, or sulfur hexafluoride.
 Instead of completely prohibiting the EPA from regulating pollutants like the Free Industry Act, this legislation would just require more jurisdiction from Congress in rulemaking with regards to emissions.

HR____ Energy Tax Prevention Act of 2011 111th Congress

Introduced on February 2, 2011 the Energy Tax Prevention Act of 2011 is another bill trying to prevent the EPA from regulating GHG emissions with the intent of mitigating climate change. This legislation was referred to the Energy and Power Subcommitee which held a legislative hearing on the bill February 9, 2011. Another bill similar to the Free Industry Act, this bill “would amend the general provisions of the Clean Air Act to establish a general rule prohibiting GHG regulation by the EPA”.
 Again, this act would also redefine the definition of “air pollutan” by excluding GHGs. Like HR4396, supporters of this legislation say that EPA regulation would hurt the economy and jobs. In addition, the bill says that the EPAs current authority for regulating GHGs “shall have no legal efftect”.

� Free Industry Act, H.R. 97, 111th Cong (2011) Retrieved from thomas.gov

� U.S. Environmental Protection Agency History of the Clean Air Act Nov 16 2010 http://epa.gov/oar/caa/caa_history.html#caa70

� Rowell, Erica. Clean Air Act Timeline. n.d. Environmental Defense Fund. 1 Mar. 2011 http://www.edf.org/documents/2695_cleanairact.htm

� GovTrack H.R. 4396:Save our Energy Jobs Act Dec 30 2009

http://www.govtrack.us/congress/bill.xpd?bill=h111-4396

� Save Our Energy Jobs Act, H.R. 4396, 111th Cong (2011) Retrieved from thomas.gov

� The Committee on Energy and Commerce Memorandum, Legislative Hearing on The Energy Tax Prevention Act Discussion Draft 111th Cong. Feb 8 2011

http://republicans.energycommerce.house.gov/Media/file/Hearings/Energy/020911_Energy_Tax_Prevention_Act/020911_EPMemo.pdf

� Kamalick, Joe. “US moves on GHG rule INTRODUCTION:.” ICIS Chemical Business (14 Feb. 2011): N. pag. Lexis Nexis Academic. 1 Mar. 2011

 http://www.lexisnexis.com/hottopics/lnacademic/

4

