COS 6

Claudia M. Abendroth

06/19/2003 10:36:38

Record Type:

Record

To:

Phil Cooney/CEQ/EOP@EOP

CC

Subject: Front Page NYT - EPA Report leaves out Climate Change

Forwarded by Claudia M. Abendroth/OMB/EOP on 06/19/2003 10:37 AM ------

Tad S. Gallion 06/19/2003 09:35:21 AM

Record Type:

Record

To:

See the distribution list at the bottom of this message

cc:

Subject: Front Page NYT - EPA Report leaves out Climate Change

Seelye is the one who wrote the mis-leading Superfund articles last year.

June 19, 2003

Report by the E.P.A. Leaves Out Data on Climate Change By ANDREW C. REVKIN with KATHARINE O. SEELYE

he Environmental Protection Agency is preparing to publish a draft report next week on the state of the environment, but after editing by the White House, a long section describing risks from rising global temperatures has been whittled to a few noncommittal paragraphs.

The report, commissioned in 2001 by the agency's administrator, Christie Whitman, was intended to provide the first comprehensive review of what is known about various environmental problems, where gaps in understanding exist and how to fill them.

Agency officials said it was tentatively scheduled to be released early next week, before Mrs. Whitman steps down on June 27, ending a troubled time in office that often put her at odds with President Bush.

Drafts of the climate section, with changes sought by the White House, were given to The New York Times yesterday by a former E.P.A. official, along with earlier drafts and an internal memorandum in which some officials protested the changes. Two agency officials, speaking on the condition of anonymity, said the documents were authentic.

The editing eliminated references to many studies concluding that warming is at least partly caused by rising concentrations of smokestack and tail-pipe emissions and could threaten health and ecosystems.

Among the deletions were conclusions about the likely human contribution to warming from a 2001 report on climate by the National Research Council that the White House had commissioned and that President Bush had endorsed in speeches that year. White House officials also deleted a reference to a 1999 study showing that global temperatures had risen sharply in the previous decade compared with the last 1,000 years. In its place, administration officials added a reference to a new study, partly financed by the American Petroleum Institute, questioning that conclusion.

In the end, E.P.A. staff members, after discussions with administration officials, said they decided to delete the entire discussion to avoid criticism that they were selectively filtering science to suit policy.

Administration officials defended the report and said there was nothing untoward about the process that produced it. Mrs. Whitman said that she was "perfectly comfortable" with the edited version and that the differences over climate change should not hold up the broader assessment of the nation's air, land and water

Message Sent To:

Carol R. Dennis/OMB/EOP@EOP
Kevin F. Neyland/OMB/EOP@EOP
Claudia M. Abendroth/OMB/EOP@EOP
Christine A. McDonald/OMB/EOP@EOP
Kimberly A. Miller/OMB/EOP@EOP
Lisa L. August/OMB/EOP@EOP
Robert S. Fairweather/OMB/EOP@EOP