No. 15-1381 (and consolidated cases)

IN THE UNITED STATES COURT OF APPEALS FOR THE DISTRICT OF COLUMBIA CIRCUIT

STATE OF NORTH DAKOTA, et al.,

Petitioners,

V.

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY, et al., Respondents.

On Petitions for Review of Final Agency Action of the United States Environmental Protection Agency 80 Fed. Reg. 64,510 (Oct. 23, 2015) and 81 Fed. Reg. 27,442 (May 6, 2016)

SUPPLEMENTAL BRIEF OF PETITIONERS AND PETITIONER-INTERVENORS

Wayne Stenehjem

ATTORNEY GENERAL OF NORTH DAKOTA

Margaret Olson

Assistant Attorney General

500 N. 9th Street

Bismarck, ND 58501

Tel: (701) 328-3640

wstenehjem@nd.gov

maiolson@nd.gov

Paul M. Seby

Jerry Stouck

Special Assistant Attorneys General

GREENBERG TRAURIG, LLP

1200 17th Street, Suite 24

Denver, CO 80202

Tel: (303) 572-6584

sebyp@gtlaw.com

Counsel for Petitioner State of North Dakota

Patrick Morrisey

ATTORNEY GENERAL OF WEST

Virginia

Elbert Lin

Solicitor General

Counsel of Record

Thomas M. Johnson, Jr.

Deputy Solicitor General

Katlyn M. Miller

Assistant Attorney General

State Capitol Building 1, Room 26-E

Charleston, WV 25305

Tel: (304) 558-2021

Fax: (304) 558-0140

elbert.lin@wvago.gov

Counsel for Petitioner State of West Virginia

DATED: May 15, 2017

Additional counsel listed on following pages

F. William Brownell
Allison D. Wood
Henry V. Nickel
Tauna M. Szymanski
Andrew D. Knudsen
HUNTON & WILLIAMS LLP
2200 Pennsylvania Avenue, N.W.
Washington, D.C. 20037
Tel: (202) 955-1500
Fax: (202) 778-2201
bbrownell@hunton.com
awood@hunton.com
hnickel@hunton.com
tszymanski@hunton.com
aknudsen@hunton.com

Steven T. Marshall
ATTORNEY GENERAL OF ALABAMA
Andrew Brasher
Solicitor General
Counsel of Record
501 Washington Avenue
Montgomery, AL 36130
Tel: (334) 353-2609
abrasher@ago.state.al.us

Counsel for Petitioner State of Alabama

Counsel for Petitioners Utility Air Regulatory Group and American Public Power Association

Geoffrey K. Barnes
Wendlene M. Lavey
John D. Lazzaretti
Robert D. Cheren
SQUIRE PATTON BOGGS (US) LLP
4900 Key Tower
127 Public Square
Cleveland, OH 44114
Tel: (216) 479-8646
geoffrey.barnes@squirepb.com
wendy.lavey@squirepb.com
john.lazzaretti@squirepb.com
bobby.cheren@squirepb.com

Counsel for Petitioner Murray Energy Corporation Mark Brnovich ATTORNEY GENERAL OF ARIZONA Dominic E. Draye Solicitor General Counsel of Record Keith J. Miller Assistant Solicitor General Maureen Scott Janet Wagner Arizona Corporation Commission, Staff Attorneys 1275 West Washington Street Phoenix, AZ 85007-2997 Tel: (602) 542-3333 Fax: (602) 542-8308 dominic.draye@azag.gov keith.miller@azag.gov SolicitorGeneral@azag.gov

Counsel for Petitioner Arizona Corporation Commission Tristan L. Duncan
Thomas J. Grever
SHOOK HARDY & BACON L.L.P.
2555 Grand Boulevard
Kansas City, MO 64018
Tel: (816) 474-6550
Fax: (816) 421-5547
tlduncan@shb.com
tgrever@shb.com

Jonathan S. Massey
MASSEY & GAIL, LLP
1325 G Street, N.W., Suite 500
Washington, D.C. 20005
Tel: (202) 652-4511
Fax: (312) 379-0467
jmassey@masseygail.com

Counsel for Petitioner Peabody Energy Corporation

Eugene M. Trisko
LAW OFFICES OF EUGENE M. TRISKO
P.O. Box 596
Berkeley Springs, WV 25411
Tel: (304) 258-1977
Tel: (301) 639-5238 (cell)
emtrisko7@gmail.com

Counsel for Petitioner International Brotherhood of Boilermakers, Iron Ship Builders, Blacksmiths, Forgers & Helpers, AFL-CIO Leslie Rutledge
ATTORNEY GENERAL OF ARKANSAS
Lee Rudofsky
Solicitor General
Counsel of Record
Nicholas J. Bronni
Deputy Solicitor General
Jamie L. Ewing
Assistant Attorney General
323 Center Street, Suite 400
Little Rock, AR 72201
Tel: (501) 682-5310
lee.rudofsky@arkansasag.gov
jamie.ewing@arkansasag.gov

Counsel for Petitioner State of Arkansas

Pamela Jo Bondi
ATTORNEY GENERAL OF FLORIDA
Jonathan L. Williams
Deputy Solicitor General
Counsel of Record
Jonathan A. Glogau
Special Counsel
Office of the Attorney General
PL-01, The Capitol
Tallahassee, FL 32399-1050
Tel: (850) 414-3818
Fax: (850) 410-2672

Fax: (850) 410-2672 jonathan.williams@myfloridalegal.com jonathan.glogau@myfloridalegal.com

Counsel for Petitioner State of Florida

Grant F. Crandall
General Counsel
UNITED MINE WORKERS OF AMERICA
18354 Quantico Gateway Drive
Triangle, VA 22172
Tel: (703) 291-2429
gcrandall@umwa.org

Arthur Traynor, III
Staff Counsel
UNITED MINE WORKERS OF AMERICA
18354 Quantico Gateway Drive
Triangle, VA 22172
Tel: (703) 291-2457
atraynor@umwa.org

Eugene M. Trisko LAW OFFICES OF EUGENE M. TRISKO P.O. Box 596 Berkeley Springs, WV 25411 Tel: (304) 258-1977 emtrisko7@gmail.com

Counsel for Petitioner United Mine Workers of America, AFL-CIO

Christopher M. Carr
ATTORNEY GENERAL OF GEORGIA
Sarah Hawkins Warren
Solicitor General
Counsel of Record
Office of the Attorney General
40 Capitol Square S.W.
Atlanta, GA 30334-1300
Tel: (404) 463-0070
Fax: (404) 657-8773
swarren@law.ga.gov

Counsel for Petitioner State of Georgia

Filed: 05/15/2017

Stacey Turner
SOUTHERN COMPANY SERVICES, INC.
600 18th Street North
BIN 14N-8195
Birmingham, AL 35203
Tel: (205) 257-2923
staturner@southernco.com

Counsel for Petitioners Alabama Power Company, Georgia Power Company, Gulf Power Company, Mississippi Power Company, and Southern Power Company

C. Grady Moore III
Steven G. McKinney
BALCH & BINGHAM LLP
1901 Sixth Avenue North, Suite 1500
Birmingham, AL 35303-4642
Tel: (205) 251-8100
Fax: (205) 488-5704
gmoore@balch.com
smckinney@balch.com

Counsel for Petitioner Alabama Power Company

Curtis T. Hill, Jr.
ATTORNEY GENERAL OF INDIANA
Thomas M. Fisher
Solicitor General
Counsel of Record
Office of the Attorney General
Indiana Government Ctr. South
Fifth Floor
302 West Washington Street
Indianapolis, IN 46204-2770
Tel: (317) 232-6255
Fax: (317) 232-7979
tom.fisher@atg.in.gov

Counsel for Petitioner State of Indiana

Derek Schmidt
ATTORNEY GENERAL OF KANSAS
Jeffrey A. Chanay
Chief Deputy Attorney General
Counsel of Record
Bryan C. Clark
Assistant Solicitor General
120 S.W. 10th Avenue, 3rd Floor
Topeka, KS 66612
Tel: (785) 368-8435
Fax: (785) 291-3767
jeff.chanay@ag.ks.gov
bryan.clark@ag.ks.gov

Counsel for Petitioner State of Kansas

joe.newberg@ky.gov

Margaret Claiborne Campbell Angela J. Levin TROUTMAN SANDERS LLP 600 Peachtree Street, N.E., Suite 5200 Atlanta, GA 30308-2216 Tel: (404) 885-3000 margaret.campbell(a)troutmansanders.com angela.levin@troutmansanders.com

Document #1675242

Counsel for Petitioner Georgia Power Company

Jeffrey A. Stone BEGGS & LANE, RLLP 501 Commendencia Street Pensacola, FL 32502 Tel: (850) 432-2451 JAS@beggslane.com

James S. Alves 2110 Trescott Drive Tallahassee, FL 32308 Tel: (850) 566-7607 jim.s.alves@outlook.com

Counsel for Petitioner Gulf Power Company

Andy Beshear ATTORNEY GENERAL OF KENTUCKY Joseph A. Newberg II Assistant Attorney General Counsel of Record 700 Capital Avenue Suite 118 Frankfort, KY 40601 Tel: (502) 696-5611

Counsel for Petitioner Commonwealth of Kentucky

Jeff Landry ATTORNEY GENERAL OF LOUISIANA Steven B. "Beaux" Jones Counsel of Record Environmental Section – Civil Division 1885 N. Third Street Baton Rouge, LA 70804 Tel: (225) 326-6085 Fax: (225) 326-6099 jonesst@ag.state.la.us

Counsel for Petitioner State of Louisiana

Terese T. Wyly Ben H. Stone BALCH & BINGHAM LLP 1310 Twenty Fifth Avenue Gulfport, MS 39501-1931 Tel: (228) 214-0413 twyly@balch.com bstone@balch.com

Counsel for Petitioner Mississippi Power Company

Randy E. Brogdon TROUTMAN SANDERS LLP 600 Peachtree Street, N.E., Suite 5200 Atlanta, GA 30308-2216 Tel: (404) 885-3000 randy.brogdon@troutmansanders.com

Counsel for Petitioner Southern Power Company

Herman Robinson
General Counsel
Donald Trahan
Counsel of Record
Spencer Bowman
Elliott Vega
LOUISIANA DEPARTMENT OF
ENVIRONMENTAL QUALITY
Legal Division
P.O. Box 4302
Baton Rouge, LA 70821-4302
Tel: (225) 219-3985
Fax: (225) 219-4068

Tel: (225) 219-3985
Fax: (225) 219-4068
donald.trahan@la.gov
spencer.bowman@la.gov
elliott.vega@la.gov

Counsel for Petitioner State of Louisiana Department of Environmental Quality

Bill Schuette

ATTORNEY GENERAL FOR THE PEOPLE OF MICHIGAN

Aaron D. Lindstrom

Michigan Solicitor General

Counsel of Record

Neil D. Gordon

Assistant Attorney General

P.O. Box 30212 Lansing, MI 48909

Tel: (515) 373-1124 Fax: (517) 373-3042

lindstroma@michigan.gov

Counsel for Petitioner People of the State of Michigan

David M. Flannery
Kathy G. Beckett
Edward L. Kropp
STEPTOE & JOHNSON, PLLC
707 Virginia Street East
Charleston, WV 25326
Tel: (304) 353-8000
dave.flannery@steptoe-johnson.com
kathy.beckett@steptoe-johnson.com
skipp.kropp@steptoe-johnson.com

Stephen L. Miller STEPTOE & JOHNSON, PLLC 700 N. Hurstbourne Parkway, Suite 115 Louisville, KY 40222 Tel: (502) 423-2000 steve.miller@steptoe-johnson.com

Counsel for Petitioner Indiana Utility Group

Josh Hawley
ATTORNEY GENERAL OF MISSOURI
D. John Sauer
Solicitor General
Counsel of Record
Laura Elsbury
Assistant Attorney General
P.O. Box 899
207 W. High Street
Jefferson City, MO 65102
Tel: (573) 751-1800
Fax: (573) 751-0774
john.sauer@ago.mo.gov

Counsel for Petitioner State of Missouri

P. Stephen Gidiere III
Thomas L. Casey III
Julia B. Barber
BALCH & BINGHAM LLP
1901 6th Avenue N., Suite 1500
Birmingham, AL 35203
Tel: (205) 251-8100
sgidiere@balch.com

Stephanie Z. Moore
Executive Vice President & General Counsel
VISTRA ENERGY CORP.
1601 Bryan Street, 22nd Floor
Dallas, TX 75201

Daniel J. Kelly
Vice President & Associate General
Counsel
VISTRA ENERGY CORP.
1601 Bryan Street, 43rd Floor
Dallas, TX 75201

Counsel for Petitioners Luminant Generation Company LLC; Oak Grove Management Company LLC; Big Brown Power Company LLC; Sandow Power Company LLC; Big Brown Lignite Company LLC; Luminant Mining Company LLC; and Luminant Big Brown Mining Company LLC Timothy C. Fox
ATTORNEY GENERAL OF MONTANA
Dale Schowengerdt
Solicitor General
Counsel of Record
215 North Sanders
Helena, MT 59620-1401
Tel: (406) 444-7008
dales@mt.gov

Counsel for Petitioner State of Montana

Thomas A. Lorenzen CROWELL & MORING LLP 1001 Pennsylvania Avenue, N.W. Washington, D.C. 20004 Tel: (202) 624-2500 tlorenzen@crowell.com

Counsel for Petitioners National Rural Electric Cooperative Association; Sunflower Electric Power Corporation; and Tri-State Generation and Transmission Association, Inc.

Of Counsel

Rae Cronmiller
Environmental Counsel
NATIONAL RURAL ELECTRIC
COOPERATIVE ASSOCIATION
4301 Wilson Blvd.
Arlington, VA 22203
Tel: (703) 907-5500
rae.cronmiller@nreca.coop

Douglas J. Peterson
ATTORNEY GENERAL OF NEBRASKA
Dave Bydlaek
Chief Deputy Attorney General
Justin D. Lavene
Assistant Attorney General
Counsel of Record
2115 State Capitol
Lincoln, NE 68509
Tel: (402) 471-2834
justin.lavene@nebraska.gov

Counsel for Petitioner State of Nebraska

Christina F. Gomez HOLLAND & HART LLP 555 Seventeenth Street, Suite 3200

Denver, CO 80202 Tel: (303) 295-8000 Fax: (303) 295-8261 cgomez@hollandhart.com

Patrick R. Day HOLLAND & HART LLP 2515 Warren Avenue, Suite 450 Cheyenne, WY 82001 Tel: (307) 778-4200 Fax: (307) 778-8175 pday@hollandhart.com

Counsel for Petitioner Basin Electric Power Cooperative

John M. Holloway III
EVERSHEDS SUTHERLAND (US) LLP
700 Sixth Street, N.W., Suite 700
Washington, D.C. 20001
Tel: (202) 383-0100
Fax: (202) 383-3593
jayholloway@evershedssutherland.com

Counsel for Petitioners East Kentucky Power Cooperative, Inc.; Hoosier Energy Rural Electric Cooperative, Inc.; and Minnkota Power Cooperative, Inc. Michael DeWine
ATTORNEY GENERAL OF OHIO
Eric E. Murphy
State Solicitor
Counsel of Record
30 E. Broad Street, 17th Floor
Columbus, OH 43215
Tel: (614) 466-8980
eric.murphy@ohioattorneygeneral.gov

Counsel for Petitioner State of Ohio

Mike Hunter

ATTORNEY GENERAL OF OKLAHOMA

P. Clayton Eubanks
Deputy Solicitor General

Counsel of Record

Oklahoma Office of the Attorney

General

313 N.E. 21st Street

Oklahoma City, OK 73105

Tel: (405) 522-8992 Fax: (405) 522-0608

clayton.eubanks@oag.ok.gov

Counsel for Petitioner State of Oklahoma

Document #1675242

Jeffrey R. Holmstead BRACEWELL LLP 2001 M Street, N.W., Suite 900 Washington, D.C. 20036 Tel: (202) 828-5852 Fax: (202) 857-4812 jeff.holmstead@bracewelllaw.com

Counsel for Petitioner American Coalition for Clean Coal Electricity

Peter S. Glaser Troutman Sanders LLP 401 Ninth Street N.W., Suite 1000 Washington, D.C. 20004 Tel: (202) 274-2998 Fax: (202) 654-5611 peter.glaser@troutmansanders.com

Carroll W. McGuffey III Justin T. Wong TROUTMAN SANDERS LLP 600 Peachtree Street, N.E., Suite 5200 Atlanta, GA 30308 Tel: (404) 885-3000 mack.mcguffey@troutmansanders.com justin.wong@troutmansanders.com

Counsel for Petitioner National Mining Association

Alan Wilson ATTORNEY GENERAL OF SOUTH CAROLINA Robert D. Cook Solicitor General James Emory Smith, Jr. Deputy Solicitor General Counsel of Record P.O. Box 11549 Columbia, SC 29211 Tel: (803) 734-3680 Fax: (803) 734-3677 esmith@scag.gov

Filed: 05/15/2017

Counsel for Petitioner State of South Carolina

Marty J. Jackley ATTORNEY GENERAL OF SOUTH DAKOTA Steven R. Blair Assistant Attorney General Counsel of Record 1302 E. Highway 14, Suite 1 Pierre, SD 57501 Tel: (605) 773-3215 steven.blair@state.sd.us

Counsel for Petitioner State of South Dakota

Chaim Mandelbaum
Litigation Manager
FREE MARKET ENVIRONMENTAL LAW
CLINIC
726 N. Nelson Street, Suite 9
Arlington, VA 22203
Tel: (703) 577-9973
chaim12@gmail.com

Counsel for Petitioner Energy & Environment Legal Institute

Peter D. Keisler C. Frederick Beckner III Ryan C. Morris SIDLEY AUSTIN, LLP 1501 K Street, N.W. Washington, D.C. 20005 Tel: (202) 736-8027 pkeisler@sidley.com

Counsel for Petitioners Chamber of Commerce of the United States of America; National Association of Manufacturers; American Fuel & Petrochemical Manufacturers; National Federation of Independent Business; American Chemistry Council; American Coke and Coal Chemicals Institute; American Forest & Paper Association; American Foundry Society; American Iron and Steel Institute; American Wood Council; Brick Industry Association; Electricity Consumers Resource Council; National Lime Association; National Oilseed Processors Association; and Portland Cement Association

Ken Paxton
ATTORNEY GENERAL OF TEXAS
Jeffrey C. Mateer
First Assistant Attorney General
Scott A. Keller
Solicitor General
Counsel of Record
P.O. Box 12548
Austin, TX 78711-2548
Tel: (512) 936-1700
scott.keller@texasattorneygeneral.gov

Filed: 05/15/2017

Counsel for Petitioner State of Texas

Sean Reyes
ATTORNEY GENERAL OF UTAH
Tyler R. Green
Solicitor General
Counsel of Record
Parker Douglas
Chief Federal Deputy
Utah State Capitol Complex
350 North State Street, Suite 230
Salt Lake City, UT 84114-2320
tylergreen@agutah.gov
pdouglas@agutah.gov

Counsel for Petitioner State of Utah

Document #1675242

Steven P. Lehotsky Sheldon B. Gilbert U.S. CHAMBER LITIGATION CENTER, INC. 1615 H Street, N.W. Washington, D.C. 20062 Tel: (202) 463-5337 slehotsky@uschamber.com

Counsel for Petitioner Chamber of Commerce of the United States of America

Linda E. Kelly Quentin Riegel Leland P. Frost MANUFACTURERS' CENTER FOR LEGAL ACTION 733 10th Street, N.W., Suite 700 Washington, D.C. 20001 Tel: (202) 637-3000 qriegel@nam.org

Counsel for Petitioner National Association of Manufacturers

ATTORNEY GENERAL OF WISCONSIN Misha Tseytlin Solicitor General Counsel of Record Delanie M. Breuer

Chief of Staff Wisconsin Department of Justice

Filed: 05/15/2017

17 West Main Street Madison, WI 53707 Tel: (608) 267-9323 tseytlinm@doj.state.wi.us

Brad D. Schimel

Counsel for Petitioner State of Wisconsin

Peter K. Michael ATTORNEY GENERAL OF WYOMING James Kaste Deputy Attorney General

Counsel of Record Erik Petersen

Elizabeth Morrisseau Senior Assistant Attorneys General

2320 Capitol Avenue Cheyenne, WY 82002 Tel: (307) 777-6946 Fax: (307) 777-3542 james.kaste@wyo.gov

Counsel for Petitioner State of Wyoming

Filed: 05/15/2017

Richard S. Moskowitz
AMERICAN FUEL & PETROCHEMICAL
MANUFACTURERS
1667 K Street, N.W., Suite 700
Washington, D.C. 20006
Tel: (202) 457-0480
rmoskowitz@afpm.org

Counsel for Petitioner American Fuel & Petrochemical Manufacturers

Karen R. Harned
Executive Director
Elizabeth A. Milito
Senior Executive Counsel
NATIONAL FEDERATION OF
INDEPENDENT BUSINESS
SMALL BUSINESS LEGAL CENTER
1201 F Street, N.W., Suite 200
Washington, D.C. 20004
Tel: (202) 314-2061
karen.harned@nfib.org
elizabeth.milito@nfib.org

Counsel for Petitioner National Federation of Independent Business

Mark Walters
Michael J. Nasi
JACKSON WALKER L.L.P.
100 Congress Avenue, Suite 1100
Austin, TX 78701
Tel: (512) 236-2000

Tel: (512) 236-2000 Fax: (512) 236-2002 mwalters@jw.com mnasi@jw.com

Douglas Bryan Hughes LAW OFFICES OF D. BRYAN HUGHES 701 N. Pacific Street Mineola, TX 75773 Tel: (903) 569-8880

Fax: (903) 569-8889 bryan@hughesfirm.com

Counsel for Petitioner-Intervenors Lignite Energy Council and Gulf Coast Lignite Coalition

TABLE OF CONTENTS

	<u>Page</u>
TABLE OF CONTENTS	1
TABLE OF AUTHORITIES	11
GLOSSARY OF TERMS	1V
SUPPLEMENTAL BRIEF	1
CONCLUSION	6

TABLE OF AUTHORITIES

	<u>Page</u>
Federal Cases	
Akiachak Native Cmty. v. U.S. Dep't of the Interior, 827 F.3d 100 (D.C. Cir. 2016)	3
Am. Petroleum Inst. v. EPA, 683 F.3d 382 (D.C. Cir. 2012)	2
Am. Water Works Ass'n v. EPA, 40 F.3d 1266 (D.C. Cir. 1994)	5
Coal River Energy, LLC v. Jewell, 751 F.3d 659 (D.C. Cir. 2014)	6
Larsen v. U.S. Navy, 525 F.3d 1 (D.C. Cir. 2008)	3
Mississippi v. EPA, 744 F.3d 1334 (D.C. Cir. 2013)	4
Ohio v. U.S. Dep't of the Interior, 880 F.2d 432 (D.C. Cir. 1989)	5
Sierra Club de Puerto Rico v. EPA, 815 F.3d 22 (D.C. Cir. 2016)	6
Time Warner Entm't Co., L.P. v. United States, 211 F.3d 1313 (D.C. Cir. 2000)	2
U.S. Telecom Ass'n v. FCC, No. 15-1063 (and consolidated cases), 2017 WL 1541517 (D.C. Cir. May 1, 2017)	2
Statute	
42 U.S.C. § 7607(b)(1)	6
Rule	
D.C. Cir. R. 41(b)	5
Regulations	
75 Fed. Reg. 2,938 (Jan. 19, 2010)	4

82 Fed. Reg. 16,093 (Mar. 31, 2017)	3
82 Fed. Reg. 16,329 (Apr. 4, 2017)	3
Other Authorities	
Letter from Lisa P, Jackson, Adm'r, EPA, to Sen. Thomas R. Carper at 2 (July 13, 2011) (attached as Ex. B)	4
Order, California v. EPA, No. 08-1178 (and consolidated cases)	
(D.C. Cir. Feb. 25, 2009), ECF No. 1167136	2
Order, California v. EPA, No. 08-1178 (and consolidated cases)	
(D.C. Cir. Sept. 3, 2009), ECF No. 1204414	2
Order, Dalton Trucking, Inc. v. EPA, No. 13-74019 (9th Cir. May 10, 2017),	
ECF No. 10428699	1
Order, Mississippi v. EPA, No. 08-1200 (and consolidated cases)	
(D.C. Cir. Jan. 21, 2010), ECF No. 1226738	4
Order, Mississippi v. EPA, No. 08-1200 (and consolidated cases)	
(D.C. Cir. Mar. 19, 2009), ECF No. 1171013	4
Order, Murray Energy Corp. v. EPA, No. 15-1385 (and consolidated cases)	
(D.C. Cir. Apr. 11, 2017), ECF No. 1670626	1
Order, Murray Energy Corp. v. EPA, No. 16-1127 (and consolidated cases)	
(D.C. Cir. Apr. 27, 2017), ECF No. 1672987	1
Order, Walter Coke, Inc. v. EPA, No. 15-1166 (and consolidated cases)	
(D.C. Cir. Apr. 24, 2017), ECF No. 1672430	1
Robin Bravender, Tighter smog regs expected as EPA studies Bush rule, E&E NEWS PM (Sept. 16, 2009) (attached as Ex. A)	

GLOSSARY OF TERMS

EPA United States Environmental Protection Agency

Rule U.S. Environmental Protection Agency, Standards of

Performance for Greenhouse Gas Emissions From New, Modified, and Reconstructed Stationary Sources: Electric Utility Generating Units, Final Rule, 80 Fed. Reg. 64,510

(Oct. 23, 2015)

Filed: 05/15/2017

Petitioners and Petitioner-Intervenors respectfully submit this supplemental brief pursuant to this Court's Order of April 28, 2017, directing the parties to address whether these cases should be remanded to the Environmental Protection Agency ("EPA") rather than held in abeyance. ECF No. 1673072. For two reasons, this Court should hold these cases in abeyance pending EPA's review of the Rule.

First, there is no basis to distinguish these cases from those that this Court has held in abeyance within the last month pending EPA regulatory review. Several of those cases had also been fully briefed and scheduled for oral argument. See Order, Walter Coke, Inc. v. EPA, No. 15-1166 (and consolidated cases) (D.C. Cir. Apr. 24, 2017), ECF No. 1672430 (oral argument previously scheduled for May 8, 2017); Order, Murray Energy Corp. v. EPA, No. 15-1385 (and consolidated cases) (D.C. Cir. Apr. 11, 2017), ECF No. 1670626 (oral argument previously scheduled for April 19, 2017); Order, Murray Energy Corp. v. EPA, No. 16-1127 (and consolidated cases) (D.C. Cir. Apr. 27, 2017), ECF No. 1672987 (oral argument previously scheduled for May 18, 2017); see also Order, Dalton Trucking, Inc. v. EPA, No. 13-74019 (9th Cir. May 10, 2017), ECF No. 10428699 (oral argument previously scheduled for May 18, 2017).

_

¹ Respondent-Intervenors have argued in West Virginia v. EPA, No. 15-1363 (D.C. Cir.) (and consolidated cases), that the Supreme Court's stay of the rule at issue in that case distinguishes it from other cases with respect to abeyance. That argument lacks merit, as Petitioners and Petitioner-Intervenors in that case explain in the supplemental brief filed in that proceeding today. Regardless of the merits of that argument, the Rule at issue in this proceeding has not been stayed.

As in those instances, these cases should be held in abeyance consistent with this Court's longstanding practice in a wide variety of procedural circumstances. For example, in 2009, this Court held in abeyance the State of California's challenge to EPA's denial of a waiver for new motor vehicle emission standards, see Order, California v. EPA, No. 08-1178 (and consolidated cases) (D.C. Cir. Feb. 25, 2009), ECF No. 1167136, which the agency later rescinded and reversed, see Order, California v. EPA, No. 08-1178 (and consolidated cases) (D.C. Cir. Sept. 3, 2009), ECF No. 1204414 (dismissing the petitions for review as moot). This Court has also granted abeyance based on the agency's intention to revisit a rule after merits briefing had concluded. Am. Petroleum Inst. v. EPA, 683 F.3d 382, 384 (D.C. Cir. 2012). And this Court has held in abeyance petitions for review of the Federal Communications Commission's rules pending reconsideration by the Commission. Time Warner Entm't Co., L.P. v. United States, 211 F.3d 1313, 1316 (D.C. Cir. 2000).

The reasons for this established practice are well known. As this Court has explained and appears to have recognized in its Order, it makes little sense to actively proceed with judicial review when an agency has embarked on a review that could ultimately lead to a substantial revision or rescission of the rule. *See Am. Petroleum Inst. v. EPA*, 683 F.3d at 388 (holding a case in abeyance where a new proposal "would likely moot the analysis [the court] could undertake" in deciding the case); *see also U.S. Telecom Ass'n v. FCC*, No. 15-1063 (and consolidated cases), 2017 WL 1541517, at *1 (D.C. Cir. May 1, 2017) (Srinivasan & Tatel, JJ., concurring in the denial of rehearing

en banc) (noting that "en banc review would be particularly unwarranted" where the agency "will soon consider adopting a Notice of Proposed Rulemaking that would replace the existing rule with a markedly different one"). Abeyance conserves judicial and party resources, and allows the Court to efficiently dispose of petitions for review if the challenges become moot. *See Akiachak Native Cmty. v. U.S. Dep't of the Interior*, 827 F.3d 100, 106 (D.C. Cir. 2016) (when a petition challenges a "regulation [that] no longer exists, [the Court] can do nothing to affect [petitioners'] rights relative to it, thus making th[e] case classically moot'); *Larsen v. U.S. Navy*, 525 F.3d 1, 4-5 (D.C. Cir. 2008) (concluding challenge to a withdrawn policy was moot).

Second, holding these cases in abeyance best protects Petitioners' rights to judicial review and this Court's ability to resolve challenges to the Rule should EPA ultimately not revise or rescind the Rule. As EPA has noted, the President has directed the agency to review the Rule, see Exec. Order No. 13,783, "Promoting Energy Independence and Economic Growth," § 4, 82 Fed. Reg. 16,093, 16,095 (Mar. 31, 2017), and EPA has commenced that review, see Notice of Executive Order, EPA Review of Clean Power Plan and Forthcoming Rulemaking, and Motion to Hold Case in Abeyance (Mar. 28, 2017), ECF No. 1668276; 82 Fed. Reg. 16,329 (Apr. 4, 2017). But as shown in a prior analogous situation described below, such a review may not necessarily result in any change to the Rule even if that outcome is widely anticipated, and abeyance clearly preserves both Petitioners' rights and this Court's responsibility to consider the legality of the Rule.

In 2009, the then-new presidential administration sought and received from this Court abeyance of a pending legal challenge while EPA reviewed a National Ambient Air Quality Standard for ozone that had been adopted the previous year. See Order, Mississippi v. EPA, No. 08-1200 (and consolidated cases) (D.C. Cir. Jan. 21, 2010), ECF No. 1226738; Order, Mississippi v. EPA, No. 08-1200 (and consolidated cases) (D.C. Cir. Mar. 19, 2009), ECF No. 1171013. The standard had been criticized, and it was believed that EPA would reset the standard at a lower level. See, e.g., Robin Bravender, Tighter smog regs expected as EPA studies Bush rule, E&E NEWS PM (Sept. 16, 2009) (attached as Ex. A). Indeed, claiming that the standard was "not legally defensible," EPA formally proposed to tighten the standard. Letter from Lisa P, Jackson, Adm'r, EPA, to Sen. Thomas R. Carper at 2 (July 13, 2011) (attached as Ex. B); 75 Fed. Reg. 2,938 (Jan. 19, 2010). In the end, however, EPA decided not to revise the standard but instead to leave the rule in place unchanged, and this Court proceeded simply to lift the abeyance and decide the merits of the legal challenge. *Mississippi v. EPA*, 744 F.3d 1334, 1341 (D.C. Cir. 2013) (per curiam).

This example illustrates the benefits of abeyance in these cases. By holding these cases in abeyance, this Court retains jurisdiction over the pending petitions for review. And if EPA ultimately does not decide to revise or rescind the Rule, this Court can lift that abeyance, reactivate these cases, and proceed directly to resolving the merits of the legal challenges to the Rule.

Filed: 05/15/2017

By contrast, the possible remand suggested by this Court raises questions about continued judicial review if EPA does not revise or rescind the Rule. D.C. Circuit Rules provide that if this Court remands "the record" in a case to the agency, the Court "retains jurisdiction over the case." D.C. Cir. R. 41(b). But if the Court remands "the case," the Court "does not retain jurisdiction, and a new notice of appeal or petition for review will be necessary if a party seeks review of the proceedings conducted on remand." *Id.* This Court's Order suggests that it is considering the latter form of remand, asking whether "the[] consolidated cases" should be remanded. Order, ECF No. 1673072.²

If this Court remands the consolidated cases without vacating the Rule and without retaining jurisdiction, and if EPA ultimately keeps the Rule in place, Petitioners could face arguments that this Court lacks jurisdiction to review the Rule. Under the Clean Air Act, a petition for review "shall be filed within sixty days from the date notice of such promulgation, approval, or action appears in the Federal Register, except that if such petition is based solely on grounds arising after such

_

² Moreover, this Court generally remands the record to allow the agency to provide reasons for its decision or clarify the record. *See, e.g., Am. Water Works Ass'n v. EPA*, 40 F.3d 1266, 1273 (D.C. Cir. 1994) (remanding the record for the agency to explain its basis for its decision to exclude transient, non-community waters systems from its regulation); *Ohio v. U.S. Dep't of the Interior*, 880 F.2d 432, 461 (D.C. Cir. 1989) ("remand[ing] the record to the agency for clarification of its interpretation of its own regulations"). The remand this Court appears to contemplate is for the different and broader purpose of allowing EPA to review and possibly rescind the challenged rule itself.

Filed: 05/15/2017

sixtieth day, then any petition for review under this subsection shall be filed within sixty days after such grounds arise." 42 U.S.C. § 7607(b)(1). The initial 60-day period would have long ago expired, and the exception for cases filed on after-arising grounds has been narrowly interpreted by this Court.³ As a result, even though Petitioners timely filed their petitions for review in these cases, these statutory limitations could be used in an attempt to shield the Rule from any judicial review if, after a remand by this Court, EPA were ultimately not to change course.

While Petitioners do not concede that their timely-exercised rights to judicial review can be extinguished in this way, and believe that review would be available, these questions would be avoided by abeyance.

CONCLUSION

This Court should hold the consolidated cases in abeyance.

_

³ See, e.g., Sierra Club de Puerto Rico v. EPA, 815 F.3d 22, 27 (D.C. Cir. 2016) (rejecting argument that "the mere application of a regulation,' without anything more, constitutes after-arising grounds"); see also Coal River Energy, LLC v. Jewell, 751 F.3d 659, 662-63 (D.C. Cir. 2014) (rejecting argument, in construing similar provision under Surface Mining Control and Reclamation Act, that emergence of parties not previously in existence constitutes after-arising grounds).

Dated: May 15, 2017

/s/ Allison D. Wood

F. William Brownell Allison D. Wood Henry V. Nickel Tauna M. Szymanski Andrew D. Knudsen

HUNTON & WILLIAMS LLP

2200 Pennsylvania Avenue, N.W.

Washington, D.C. 20037

Tel: (202) 955-1500
Fax: (202) 778-2201
bbrownell@hunton.com
awood@hunton.com
hnickel@hunton.com
tszymanski@hunton.com
aknudsen@hunton.com

Counsel for Petitioners Utility Air Regulatory Group and American Public Power Association Respectfully submitted,

/s/ Elbert Lin

Patrick Morrisey

ATTORNEY GENERAL OF WEST

Filed: 05/15/2017

VIRGINIA Elbert Lin

Solicitor General

Counsel of Record

Thomas M. Johnson, Jr. Deputy Solicitor General

Katlyn M. Miller

Assistant Attorney General

State Capitol Building 1, Room 26-E

Charleston, WV 25305 Tel: (304) 558-2021 Fax: (304) 558-0140

elbert.lin@wvago.gov

Counsel for Petitioner State of West Virginia

/s/ Geoffrey K. Barnes

Geoffrey K. Barnes Wendlene M. Lavey John D. Lazzaretti Robert D. Cheren SQUIRE PATTON BOGGS (US) LLP 4900 Key Tower 127 Public Square Cleveland, OH 44114 Tel: (216) 479-8646 geoffrey.barnes@squirepb.com wendy.lavey@squirepb.com john.lazzaretti@squirepb.com bobby.cheren@squirepb.com

Counsel for Petitioner Murray Energy Corporation

/s/ Paul M. Seby

Wayne Stenehjem ATTORNEY GENERAL OF NORTH DAKOTA

Filed: 05/15/2017

Margaret Olson

Assistant Attorney General North Dakota Attorney General's Office 600 E. Boulevard Avenue #125 Bismarck, ND 58505 Tel: (701) 328-3640 wstenehjem@nd.gov maiolson@nd.gov

Paul M. Seby Jerry Stouck Special Assistant Attorneys General State of North Dakota GREENBERG TRAURIG, LLP 1200 17th Street, Suite 2400 Denver, CO 80202 Tel: (303) 572-6500 Fax: (303) 572-6540 sebyp@gtlaw.com stouckj@gtlaw.com

Counsel for Petitioner State of North Dakota

Tristan L. Duncan
Thomas J. Grever
SHOOK HARDY & BACON L

SHOOK HARDY & BACON L.L.P.

2555 Grand Boulevard Kansas City, MO 64018

<u>/s/ Tristan L. Duncan</u>

Tel: (816) 474-6550 Fax: (816) 421-5547 tlduncan@shb.com

tgrever@shb.com@shb.com

Jonathan S. Massey
MASSEY & GAIL, LLP
1325 G Street, N.W., Suite 500
Washington, D.C. 20005
Tel: (202) 652-4511
Fax: (312) 379-0467
jmassey@masseygail.com

Counsel for Petitioner Peabody Energy Corporation

/s/ Eugene M. Trisko

emtrisko7@gmail.com

Eugene M. Trisko
Law Offices of Eugene M. Trisko
P.O. Box 596
Berkeley Springs, WV 25411
Tel: (304) 258-1977
Tel: (301) 639-5238 (cell)

Counsel for Petitioner International Brotherhood of Boilermakers, Iron Ship Builders, Blacksmiths, Forgers & Helpers, AFL-CIO

/s/ Dominic E. Draye

Mark Brnovich

ATTORNEY GENERAL OF ARIZONA

Filed: 05/15/2017

Dominic E. Draye Solicitor General Counsel of Record

Keith J. Miller

Assistant Solicitor General

Maureen Scott Janet Wagner

Arizona Corporation Commission,

Staff Attorneys

1275 West Washington Street

Phoenix, AZ 85007-2997

Tel: (602) 542-3333 Fax: (602) 542-8308 dominic.draye@azag.gov keith.miller@azag.gov

SolicitorGeneral@azag.gov

Counsel for Petitioner Arizona Corporation

/s/ Lee Rudofsky

Leslie Rutledge

Commission

ATTORNEY GENERAL OF ARKANSAS

Lee Rudofsky Solicitor General

Counsel of Record

Nicholas J. Bronni

Deputy Solicitor General

Jamie L. Ewing

Assistant Attorney General

323 Center Street, Suite 400

Little Rock, AR 72201

Tel: (501) 682-5310

lee.rudofsky@arkansasag.gov jamie.ewing@arkansasag.gov

Counsel for Petitioner State of Arkansas

/s/ Grant F. Crandall

Grant F. Crandall
General Counsel
UNITED MINE WORKERS OF AMERICA
18354 Quantico Gateway Drive
Triangle, VA 22172
Tel: (703) 291-2429
gcrandall@umwa.org

Arthur Traynor, III
Staff Counsel
UNITED MINE WORKERS OF AMERICA
18354 Quantico Gateway Drive
Triangle, VA 22172
Tel: (703) 291-2457
atraynor@umwa.org

Eugene M. Trisko LAW OFFICES OF EUGENE M. TRISKO P.O. Box 596 Berkeley Springs, WV 25411 Tel: (304) 258-1977 emtrisko7@gmail.com

Counsel for Petitioner United Mine Workers of America, AFL-CIO

/s/ Jonathan L. Williams

Pamela Jo Bondi

ATTORNEY GENERAL OF FLORIDA

Filed: 05/15/2017

Jonathan L. Williams

Deputy Solicitor General

Counsel of Record

Jonathan A. Glogau

Special Counsel

Office of the Attorney General

PL-01, The Capitol

Tallahassee, FL 32399-1050

Tel: (850) 414-3818

Fax: (850) 410-2672

jonathan.williams@myfloridalegal.com jonathan.glogau@myfloridalegal.com

Counsel for Petitioner State of Florida

/s/ Stacey Turner

Stacey Turner
SOUTHERN COMPANY SERVICES, INC.
600 18th Street North
BIN 14N-8195
Birmingham, AL 35203
Tel: (205) 257-2923

Counsel for Petitioners Alabama Power Company, Georgia Power Company, Gulf Power Company, Mississippi Power Company, and Southern Power Company

/s/ C. Grady Moore III

staturner@southernco.com

C. Grady Moore III
Steven G. McKinney
BALCH & BINGHAM LLP
1901 Sixth Avenue North, Suite 1500
Birmingham, AL 35303-4642
Tel: (205) 251-8100
Fax: (205) 488-5704
gmoore@balch.com
smckinney@balch.com

Counsel for Petitioner Alabama Power Company

/s/ Sarah Hawkins Warren

Filed: 05/15/2017

Christopher M. Carr

ATTORNEY GENERAL OF GEORGIA

Sarah Hawkins Warren Solicitor General

Counsel of Record

Office of the Attorney General

40 Capitol Square S.W. Atlanta, GA 30334-1300

Tel: (404) 463-0070

Fax: (404) 657-8773

swarren@law.ga.gov

Counsel for Petitioner State of Georgia

/s/ Thomas M. Fisher

Curtis T. Hill, Jr.

ATTORNEY GENERAL OF INDIANA

Thomas M. Fisher Solicitor General Counsel of Record

Office of the Attorney General Indiana Government Ctr. South

Fifth Floor

302 West Washington Street Indianapolis, IN 46204-2770

Tel: (317) 232-6255 Fax: (317) 232-7979 tom.fisher@atg.in.gov

Counsel for Petitioner State of Indiana

/s/ Margaret Claiborne Campbell

Margaret Claiborne Campbell
Angela J. Levin
TROUTMAN SANDERS LLP
600 Peachtree Street, NE, Suite 5200
Atlanta, GA 30308-2216
Tel: (404) 885-3000
margaret.campbell@troutmansanders.com
angela.levin@troutmansanders.com

Counsel for Petitioner Georgia Power Company

/s/ Jeffrey A. Stone

Jeffrey A. Stone BEGGS & LANE, RLLP 501 Commendencia Street Pensacola, FL 32502 Tel: (850) 432-2451 JAS@beggslane.com

James S. Alves 2110 Trescott Drive Tallahassee, FL 32308 Tel: (850) 566-7607 jim.s.alves@outlook.com

Counsel for Petitioner Gulf Power Company

/s/ Jeffrey A. Chanay

Derek Schmidt

ATTORNEY GENERAL OF KANSAS

Filed: 05/15/2017

Jeffrey A. Chanay

Chief Deputy Attorney General

Counsel of Record

Bryan C. Clark

Assistant Solicitor General 120 S.W. 10th Avenue, 3rd Floor

Topeka, KS 66612

Tel: (785) 368-8435

Fax: (785) 291-3767 jeff.chanay@ag.ks.gov

bryan.clark@ag.ks.gov

Counsel for Petitioner State of Kansas

/s/ Joseph A. Newberg II

Andy Beshear

ATTORNEY GENERAL OF KENTUCKY

Joseph A. Newberg II

Assistant Attorney General

Counsel of Record

700 Capital Avenue

Suite 118

Frankfort, KY 40601

Tel: (502) 696-5611

joe.newberg@ky.gov

Counsel for Petitioner Commonwealth of Kentucky

/s/ Terese T. Wyly

Terese T. Wyly
Ben H. Stone
BALCH & BINGHAM LLP
1310 Twenty Fifth Avenue
Gulfport, MS 39501-1931
Tel: (228) 214-0413
twyly@balch.com
bstone@balch.com

Counsel for Petitioner Mississippi Power Company

<u>/s/ Randy E. Brogdon</u>

Randy E. Brogdon
TROUTMAN SANDERS LLP
600 Peachtree Street, N.E., Suite 5200
Atlanta, GA 30308-2216
Tel: (404) 885-3000
randy.brogdon@troutmansanders.com

Counsel for Petitioner Southern Power Company

/s/ Steven B. "Beaux" Jones

Filed: 05/15/2017

Jeff Landry

ATTORNEY GENERAL OF LOUISIANA

Steven B. "Beaux" Jones

Counsel of Record

Environmental Section – Civil Division

1885 N. Third Street

Baton Rouge, LA 70804

Tel: (225) 326-6085

Fax: (225) 326-6099

jonesst@ag.state.la.us

Counsel for Petitioner State of Louisiana

/s/ Donald Trahan

Herman Robinson
Executive Counsel
Donald Trahan
Counsel of Record

Spencer Bowman

Elliott Vega

LOUISIANA DEPARTMENT OF

ENVIRONMENTAL QUALITY

Legal Division P.O. Box 4302

Baton Rouge, LA 70821-4302

Tel: (225) 219-3985 Fax: (225) 219-4068 donald.trahan@la.gov spencer.bowman@la.gov elliott.vega@la.gov

Counsel for Petitioner State of Louisiana Department of Environmental Quality /s/ David M. Flannery

David M. Flannery Kathy G. Beckett Edward L. Kropp STEPTOE & JOHNSON, PLLC

707 Virginia Street East

Charleston, WV 25326

Tel: (304) 353-8000

dave.flannery@steptoe-johnson.com kathy.beckett@steptoe-johnson.com skipp.kropp@steptoe-johnson.com

Stephen L. Miller STEPTOE & JOHNSON, PLLC 700 N. Hurstbourne Parkway, Suite 115 Louisville, KY 40222 Tel: (502) 423-2000 steve.miller@steptoe-johnson.com

Counsel for Petitioner Indiana Utility Group

/s/ Aaron D. Lindstrom

Bill Schuette

ATTORNEY GENERAL FOR THE PEOPLE

OF MICHIGAN

Aaron D. Lindstrom

Michigan Solicitor General

Filed: 05/15/2017

Counsel of Record

Neil D. Gordon

Assistant Attorney General

P.O. Box 30212

Lansing, MI 48909

Tel: (515) 373-1124

Fax: (517) 373-3042

lindstroma@michigan.gov

Counsel for Petitioner People of the State of Michigan

/s/ P. Stephen Gidiere III

P. Stephen Gidiere III
Thomas L. Casey III
Julia B. Barber
BALCH & BINGHAM LLP
1901 6th Avenue N., Suite 1500
Birmingham, AL 35203
Tel: (205) 251-8100
sgidiere@balch.com

Stephanie Z. Moore
Executive Vice President & General Counsel
VISTRA ENERGY CORP.
1601 Bryan Street, 22nd Floor
Dallas, TX 75201

Daniel J. Kelly
Vice President & Associate General
Counsel
VISTRA ENERGY CORP.
1601 Bryan Street, 43rd Floor
Dallas, TX 75201

Counsel for Petitioners Luminant Generation Company LLC; Oak Grove Management Company LLC; Big Brown Power Company LLC; Sandow Power Company LLC; Big Brown Lignite Company LLC; Luminant Mining Company LLC; and Luminant Big Brown Mining Company LLC

/s/ D. John Sauer

Josh Hawley
ATTORNEY GENERAL OF MISSOURI
D. John Sauer
Solicitor General
Counsel of Record
Laura Elsbury
Assistant Attorney General
P.O. Box 899
207 W. High Street
Jefferson City, MO 65102
Tel: (573) 751-1800
Fax: (573) 751-0774
john.sauer@ago.mo.gov

Filed: 05/15/2017

Counsel for Petitioner State of Missouri

/s/ Thomas A. Lorenzen

Thomas A. Lorenzen CROWELL & MORING LLP 1001 Pennsylvania Avenue, N.W. Washington, D.C. 20004 Tel: (202) 624-2500 tlorenzen@crowell.com

Counsel for Petitioners National Rural Electric Cooperative Association; Sunflower Electric Power Corporation; and Tri-State Generation and Transmission Association, Inc.

Of Counsel

Rae Cronmiller
Environmental Counsel
NATIONAL RURAL ELECTRIC
COOPERATIVE ASSOCIATION
4301 Wilson Blvd.
Arlington, VA 22203
Tel: (703) 907-5500
rae.cronmiller@nreca.coop

/s/ Dale Schowengerdt

Filed: 05/15/2017

Timothy C. Fox
ATTORNEY GENERAL OF MONTANA
Dale Schowengerdt
Solicitor General
Counsel of Record
215 North Sanders
Helena, MT 59620-1401
Tel: (406) 444-7008
dales@mt.gov

Counsel for Petitioner State of Montana

/s/ Christina F. Gomez

Christina F. Gomez
HOLLAND & HART LLP
555 Seventeenth Street, Suite 3200
Denver, CO 80202
Tel: (303) 295-8000
Fax: (303) 295-8261
cgomez@hollandhart.com

Patrick R. Day HOLLAND & HART LLP 2515 Warren Avenue, Suite 450 Cheyenne, WY 82001 Tel: (307) 778-4200 Fax: (307) 778-8175 pday@hollandhart.com

Counsel for Petitioner Basin Electric Power Cooperative

/s/ John M. Holloway III

sutherland.com

John M. Holloway III
EVERSHEDS SUTHERLAND (US) LLP
700 Sixth Street, N.W., Suite 700
Washington, D.C. 20001
Tel: (202) 383-0100
Fax: (202) 383-3593
jayholloway@eversheds-

Counsel for Petitioners East Kentucky Power Cooperative, Inc.; Hoosier Energy Rural Electric Cooperative, Inc.; and Minnkota Power Cooperative, Inc.

/s/ Justin D. Lavene

Douglas J. Peterson
ATTORNEY GENERAL OF NEBRASKA
Dave Bydlaek
Chief Deputy Attorney General
Justin D. Lavene
Assistant Attorney General
Counsel of Record
2115 State Capitol
Lincoln, NE 68509
Tel: (402) 471-2834
justin.lavene@nebraska.gov

Filed: 05/15/2017

Counsel for Petitioner State of Nebraska

/s/ Jeffrey R. Holmstead

Jeffrey R. Holmstead BRACEWELL LLP

2001 M Street, N.W., Suite 900

Washington, D.C. 20036

Tel: (202) 828-5852 Fax: (202) 857-4812

jeff.holmstead@bracewelllaw.com

Counsel for Petitioner American Coalition for Clean Coal Electricity /s/ Eric E. Murphy

Michael DeWine

ATTORNEY GENERAL OF OHIO

Filed: 05/15/2017

Eric E. Murphy

State Solicitor

Counsel of Record

30 E. Broad Street, 17th Floor

Columbus, OH 43215

Tel: (614) 466-8980

eric.murphy@ohioattorneygeneral.gov

Counsel for Petitioner State of Ohio

/s/ Peter S. Glaser

Peter S. Glaser
TROUTMAN SANDERS LLP
401 Ninth Street N.W., Suite 1000
Washington, D.C. 20004
Tel: (202) 274-2998
Fax: (202) 654-5611
peter.glaser@troutmansanders.com

Carroll W. McGuffey III
Justin T. Wong
TROUTMAN SANDERS LLP
600 Peachtree Street, N.E., Suite 5200
Atlanta, GA 30308
Tel: (404) 885-3000
mack.mcguffey@troutmansanders.com
justin.wong@troutmansanders.com

Counsel for Petitioner National Mining Association

<u>/s/ Chaim Mandelbaum</u>

Chaim Mandelbaum
Litigation Manager
FREE MARKET ENVIRONMENTAL LAW
CLINIC
726 N. Nelson Street, Suite 9
Arlington, VA 22203
Tel: (703) 577-9973
chaim12@gmail.com

Counsel for Petitioner Energy & Environment Legal Institute

/s/ P. Clayton Eubanks

Mike Hunter

ATTORNEY GENERAL OF OKLAHOMA

P. Clayton Eubanks

Deputy Solicitor General

Oklahoma Office of the Attorney

Filed: 05/15/2017

General

313 N.E. 21st Street

Oklahoma City, OK 73105

Tel: (405) 522-8992 Fax: (405) 522-0608

clayton.eubanks@oag.ok.gov

Counsel for Petitioner State of Oklahoma

/s/ James Emory Smith, Jr.

Alan Wilson

ATTORNEY GENERAL OF SOUTH

CAROLINA

Robert D. Cook

Solicitor General

James Emory Smith, Jr.

Deputy Solicitor General

Counsel of Record

P.O. Box 11549

Columbia, SC 29211

Tel: (803) 734-3680

Fax: (803) 734-3677

esmith@scag.gov

Counsel for Petitioner State of South Carolina

/s/ Peter D. Keisler

Peter D. Keisler C. Frederick Beckner III Ryan C. Morris SIDLEY AUSTIN, LLP 1501 K Street, N.W. Washington, D.C. 20005 Tel: (202) 736-8027 pkeisler@sidley.com

Counsel for Petitioners Chamber of Commerce of the United States of America; National Association of Manufacturers; American Fuel & Petrochemical Manufacturers; National Federation of Independent Business; American Chemistry Council; American Coke and Coal Chemicals Institute; American Forest & Paper Association; American Foundry Society; American Iron & Steel Institute; American Wood Council; Brick Industry Association; Electricity Consumers Resource Council; National Lime Association; National Oilseed Processors Association; and Portland Cement Association

<u>/s/ Steven P. Lehotsky</u>

Steven P. Lehotsky Sheldon B. Gilbert U.S. CHAMBER LITIGATION CENTER, INC. 1615 H Street, N.W. Washington, D.C. 20062 Tel: (202) 463-5337 slehotsky@uschamber.com

Counsel for Petitioner Chamber of Commerce of the United States of America

/s/ Steven R. Blair

Marty J. Jackley ATTORNEY GENERAL OF SOUTH DAKOTA Steven R. Blair Assistant Attorney General Counsel of Record 1302 E. Highway 14, Suite 1 Pierre, SD 57501 Tel: (605) 773-3215 steven.blair@state.sd.us

Filed: 05/15/2017

Counsel for Petitioner State of South Dakota

/s/ Scott A. Keller

Ken Paxton ATTORNEY GENERAL OF TEXAS Jeffrey C. Mateer First Assistant Attorney General Scott A. Keller Solicitor General Counsel of Record P.O. Box 12548 Austin, TX 78711-2548 Tel: (512) 936-1700 scott.keller@texasattorneygeneral.gov

Counsel for Petitioner State of Texas

/s/ Quentin Riegel

Linda E. Kelly
Quentin Riegel
Leland P. Frost
MANUFACTURERS' CENTER FOR LEGAL
ACTION
733 10th Street, N.W., Suite 700
Washington, D.C. 20001
Tel: (202) 637-3000
qriegel@nam.org

Counsel for Petitioner National Association of Manufacturers

/s/ Richard S. Moskowitz

Richard S. Moskowitz
AMERICAN FUEL & PETROCHEMICAL
MANUFACTURERS
1667 K Street, N.W., Suite 700
Washington, D.C. 20006
Tel: (202) 457-0480
rmoskowitz@afpm.org

Counsel for Petitioner American Fuel & Petrochemical Manufacturers

/s/ Tyler R. Green

Sean Reyes

ATTORNEY GENERAL OF UTAH

Filed: 05/15/2017

Tyler R. Green

Solicitor General

Counsel of Record

Parker Douglas

Chief Federal Deputy

Utah State Capitol Complex

350 North State Street, Suite 230

Salt Lake City, UT 84114-2320

tylergreen@utah.gov

pdouglas@utah.gov

Counsel for Petitioner State of Utah

/s/ Misha Tseytlin

Brad D. Schimel

ATTORNEY GENERAL OF WISCONSIN

Misha Tseytlin

Solicitor General

Counsel of Record

Delanie M. Breuer

Chief of Staff

Wisconsin Department of Justice

17 West Main Street

Madison, WI 53707

Tel: (608) 267-9323

tseytlinm@doj.state.wi.us

Counsel for Petitioner State of Wisconsin

/s/ Karen R. Harned

Karen R. Harned
Executive Director
Elizabeth A. Milito
Senior Executive Counsel
NATIONAL FEDERATION OF
INDEPENDENT BUSINESS
SMALL BUSINESS LEGAL CENTER
1201 F Street, N.W., Suite 200
Washington, D.C. 20004
Tel: (202) 314-2061

Counsel for Petitioner National Federation of Independent Business

/s/ Mark Walters

karen.harned@nfib.org

elizabeth.milito@nfib.org

Mark Walters
Michael J. Nasi
JACKSON WALKER L.L.P.
100 Congress Avenue, Suite 1100
Austin, TX 78701
Tel: (512) 236-2000
Fax: (512) 236-2002
mwalters@jw.com
mnasi@jw.com

Douglas Bryan Hughes LAW OFFICES OF D. BRYAN HUGHES 701 N. Pacific Street Mineola, TX 75773 Tel: (903) 569-8880 Fax: (903) 569-8889 bryan@hughesfirm.com

Counsel for Petitioner-Intervenors Lignite Energy Council and Gulf Coast Lignite Coalition

/s/ James Kaste

Peter K. Michael

ATTORNEY GENERAL OF WYOMING

Filed: 05/15/2017

James Kaste

Deputy Attorney General

Counsel of Record

Erik Petersen

Elizabeth Morrisseau

Senior Assistant Attorneys General

2320 Capitol Avenue

Cheyenne, WY 82002

Tel: (307) 777-6946

Fax: (307) 777-3542

james.kaste@wyo.gov

Counsel for Petitioner State of Wyoming

Filed: 05/15/2017

CERTIFICATE OF COMPLIANCE

Pursuant to Rule 32(g) of the Federal Rules of Appellate Procedure and Circuit Rule 32(e)(2)(C), I hereby certify that the foregoing Supplemental Brief of Petitioners and Petitioner-Intervenors contains 1,626 words, as counted by a word processing system that includes headings, footnotes, quotations, and citations in the count, excluding the parts of the document exempted by Rule 32(f) of the Federal Rules of Appellate Procedure, and that this supplemental brief therefore is within the word limit of 3,900 words established by the Court in its Order of April 28, 2017. I also certify that this supplemental brief complies with the typeface and type-style requirements of Rule 32(a)(5) and (6) of the Federal Rules of Appellate Procedure because it has been prepared in a proportionally spaced typeface using Microsoft Word 2010 with 14-point Garamond font.

Dated: May 15, 2017

/s/ Elbert Lin

Elbert Lin

CERTIFICATE OF SERVICE

I hereby certify that, on this 15th day of May, 2017, a copy of the foregoing Supplemental Brief of Petitioners and Petitioner-Intervenors was served electronically through the Court's CM/ECF system on all ECF-registered counsel.

/s/ Elbert Lin
Elbert Lin

Filed: 05/15/2017

Exhibit A

<< Back to E&E News PM index page.

AIR POLLUTION

Tighter smog regs expected as EPA studies Bush rule

Robin Bravender, E&E reporter

Published: Wednesday, September 16, 2009

The Obama administration is expected to issue substantially tougher smog standards after reconsidering the contentious 2008 regulations set by the George W. Bush administration, clean air experts say.

In response to a court deadline, U.S. EPA announced today that it will reconsider the national air quality standards for ozone, or smog. The Bush EPA tightened the national limits last year, but critics assailed the administration for adopting a standard that failed to protect public health (*Greenwire*, Sept. 16).

EPA said it plans to conduct a full review of the science that influenced the 2008 decision -- including more than 1,700 scientific studies and public comments that were submitted during that process. The agency said it would also review the findings of EPA's independent science advisory committee, which recommended stricter limits than those ultimately adopted.

"This is one of the most important protection measures we can take to safeguard our health and our environment," said EPA Administrator Lisa Jackson. "Reconsidering these standards and ensuring acceptable levels of ground-level ozone could cut health care costs and make our cities healthier, safer places to live, work and play."

Experts tracking the issue say the reconsideration will almost certainly lead to stricter standards.

"It is unimaginable that EPA would go through this whole process to come up with a standard that weakens the status quo," said Bill Becker, executive director of the National Association of Clean Air Agencies.

The Bush EPA strengthened the ozone limits from 84 parts per billion (ppb) to 75 ppb, although EPA's Clean Air Scientific Advisory Committee (CASAC) had recommended a primary health-based standard between 60 and 70 ppb.

Environmentalists also accused the Bush White House of interfering to prevent EPA from establishing a more stringent secondary standard to protect forests, crops and wildlife, something EPA staff members and science advisers had recommended.

"We all knew that [the Obama administration] wanted to reconsider it, but now the question is, what do they do?" said Jeff Holmstead, former EPA air chief during the Bush administration. "Most of us that watch these things think they'll probably end up lowering it to 70 or 69 or something."

Becker and Earthjustice attorney David Baron, who represented environmental groups in a lawsuit challenging the Bush standard, predicted that EPA will set the limit in its science advisers' recommended range of between 60 and 70 ppb.

"It's most likely to be somewhere within the range recommended by CASAC," Baron said. "Where that will be is an open question right now."

Despite EPA's best intentions to safeguard public health, Holmstead said it seems unlikely that regions already struggling to meet the current standards will be able to comply with stricter limits.

"It really forces regulators to be dishonest, because they have to come up with this modeling and these plans that purport to show that whatever they're doing is going to allow them in 10 years or in 20 years to meet the

USC standard: #drissted said. "Bin every hody knows that they're not going fleeth that /15/2017 Page 47 of 50

Baron dismissed that argument, saying that EPA must set a high bar in order to encourage innovation.

"We've had strong standards set in the past or standards that seemed to be strong that we've been able to meet," Baron said. "Unless you set protective targets, you're not going to generate the efforts to meet those standards."

Amy Chai, staff counsel for the National Association of Home Builders, said she is optimistic that the agency will relax the standards. The industry association sued the agency over the Bush administration rule, arguing that the ozone levels were too stringent and would prove costly to businesses.

"I remain hopeful, but you know I really don't know which way it's going go," Chai said. "Our concerns have always been that these requirements are going to lead to increased burdens on our industry."

The agency plans to issue a proposed rule by Dec. 21 and to sign the final rule by Aug. 31, 2010.

E&E Home | About | Start a Trial | Get Email Alerts | Advertise | Staff Directory | Reports | RSS

ENERGYWIRE

CLIMATEWIRE

E&EDAILY

GREENWIRE

E&ENEWS PM

E&ETV

The essential news for energy & environment professionals

© 1996-2017 Environment & Energy Publishing, LLC Privacy Policy Site Map

Exhibit B

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY WASHINGTON, D.C. 20460

JUL 1 3 2011

THE ADMINISTRATOR

The Honorable Thomas R. Carper United States Senate Washington, D.C. 20510

Dear Senator Carper:

Thank you for your letter of July 11, 2011, regarding the U.S. Environmental Protection Agency's reconsideration of the 2008 National Ambient Air Quality Standard (NAAQS) for ground-level ozone, which is commonly known as "smog." I appreciate the opportunity to clarify why the Agency is undertaking a reconsideration of the 2008 standard, which had been set by the previous Administration.

For more than 40 years, the Clean Air Act (CAA) has protected Americans against diseases from air pollution – guarding the public by setting national health standards based on the best science. The review of the ozone standard every five years, as demanded by the Clean Air Act, is particularly vital. Ozone is among the most widespread and stubborn air pollutants. It contributes to the smog which can shroud U.S. cities, fields and canyons. It is responsible for tens of thousands of visits to emergency rooms by Americans each year for serious bronchial conditions, including asthma. It is hardest on the breathing of the very old and the very young, but it can affect everyone. It is responsible for millions of lost days of school due to illness and damages vegetation in the United States -- an estimated \$500 million in reduced crop production each year.

The CAA sets up a two-step process for addressing unhealthy levels of six different air pollutants, including ozone. The first step is setting ambient air quality standards, which is the science-based step. The second step is reducing pollution levels to meet the standards; cost and other factors are considered in this step. Ozone pollution, or smog, is commonly associated with aggravated asthma attacks, but it also contributes to thousands of premature deaths a year, and millions of lost work and school days.

In setting the health-based ambient standards, Congress required EPA to review the best available science every 5 years and, if appropriate, revise the ambient standards to a level requisite to protect human health with an adequate margin of safety. The CAA requires that this standard setting be based solely on science. Since science is the cornerstone of all of our actions, we rely on the work of an independent, Congressionally-established body, the Clean Air Science Advisory Committee (CASAC), to review the work of the Agency health scientists and provide recommendations to the Agency on where protective standards ought to be set. This group is made up of wholly independent expert scientists, public health officials and other similar experts.

In the 2008 standard-setting process, the CASAC submitted recommendations to the Agency that a protective standard for ground-ozone would be appropriate within the range of 0.060-0.070 parts per million (ppm). However, the Bush EPA set the standard outside of the CASAC-recommended range, at 0.075 ppm. Based on arguments that the 0.075 ppm designation was "arbitrary and capricious" because it was not consistent with the recommendations of CASAC, the Bush-era EPA's decision was immediately challenged in court.

The legal defensibility of the 2008 decision posed major challenges for the Federal Government given the strength of the scientific record at the time, the weakness of the 2008 ozone decision in light of that scientific record and the requirements of the CAA, and other factors. Were the standard to be overturned in court, it would have resulted in more financial and planning uncertainty for Cities and States, when they could afford it the least.

Upon my confirmation as EPA Administrator, I had to choose between defending the Bush-era ozone standard in court or agreeing to reconsider the 2008 designation. I decided that reconsideration was the appropriate path based on concerns that the 2008 standards were not legally defensible given the scientific evidence in the record for the rulemaking, the requirements of the Clean Air Act and the recommendation of the CASAC. This reconsideration will be based on the scientific record that was the basis for the 2008 standard.

I am committed to working with states and local areas to provide healthy air to all Americans by identifying cost-effective implementation solutions to meet any revised standards. There is much flexibility in the Clean Air Act that EPA can build into implementation of the reconsidered ozone standard, and I recognize that this flexibility will be critical to states working under constrained resources to continue economic development and job growth.

As history has shown us, this flexibility will minimize the costs associated with updating the standard. In 1997, for instance, the Agency heard claims about excessively high costs and unreasonable burdens associated with meeting the standards we set at the time ozone and particulate matter. Critics said that the new EPA standards would result in banning barbecues, fireworks and antique cars, and have other serious effects on our society and that they would cost tens of billions of dollars a year and that many areas would never be able to attain the standards. In reality, it has cost a fraction of that amount, and the vast majority of areas around the country now meet those standards, or will as a result of the Cross-State Air Pollution Rule that we finalized last week.

Again, I thank you for your leadership and your inquiry. Should you have any further questions, please feel free to contact me.

Sincerely,

Lisa P. Jackson