

	C O N T E N T S	
1		
2	ORAL ARGUMENT OF	PAGE
3	JAMES R. MILKEY, ESQ.	
4	On behalf of the Petitioners	3
5	ORAL ARGUMENT OF	
6	GREGORY C. GARRE, ESQ.	
7	On behalf of the Respondents	25
8	REBUTTAL ARGUMENT OF	
9	JAMES R. MILKEY, ESQ.	
10	On behalf of Petitioners	52
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

P R O C E E D I N G S

(10:02 a.m.)

CHIEF JUSTICE ROBERTS: We'll hear argument first today in 05-1120, Massachusetts versus Environmental Protection Agency. Mr. Milkey.

ORAL ARGUMENT OF JAMES R. MILKEY

ON BEHALF OF THE PETITIONERS

MR. MILKEY: Mr. Chief Justice, and may it please the Court:

If I may, I'd like to frame the merits very quickly and then turn immediately to standing. Although the case before you arises in an important policy area, it turns on ordinary principles of statutory interpretation and administrative law. EPA made a decision based on two grounds, both of which constitute plain errors of law reviewable under any standard. EPA's principle ground was that it lacked authority over the emissions of the four substances at issue, even if they, in fact, endanger public health and welfare. That legal conclusion fails as a matter of law.

As a fallback position, EPA declined to consider if these substances are endangering public health and welfare, claiming its policy approach made more sense than the regulatory scheme encompassed in section 202 of the Clean Air Act. Although EPA

1 possesses a good deal of discretion in applying the
2 statutory endangerment test, it cannot rest its ruling
3 on impermissible grounds as it did here.

4 We are not asking the Court to pass judgment
5 on the science of climate change or to order EPA to set
6 emission standards. We simply want EPA to revisit the
7 rulemaking petition based on permissible
8 considerations.

9 And now, Your Honor, I'd like to turn to
10 standing. Petitioner showed a wide variety of injury in
11 fact, all of which are the kinds of harms the statute
12 was aimed at preventing. For example, our uncontested
13 affidavits establish that as a matter of physics, the
14 more greenhouse gases accumulate in the air, the more
15 temperatures are going to rise, ocean waters expand, and
16 the seas rise. And of course as the seas expand, they
17 rise everywhere around the world. Some areas such as
18 Massachusetts will be hit particularly hard because
19 we're also subject to a land subsidence, but that --

20 JUSTICE SCALIA: I thought that standing
21 requires imminent harm. If you haven't been harmed
22 already, you have to show the harm is imminent. Is this
23 harm imminent?

24 MR. MILKEY: It is, Your Honor. We have
25 shown that the sea levels are already occurring from the

1 current amounts of greenhouse gases in the air, and that
2 means it is only going to get worse as the --

3 JUSTICE SCALIA: When? I mean, when is the
4 predicted cataclysm?

5 MR. MILKEY: Your Honor, it's not so much a
6 cataclysm as ongoing harm. It's a -- the harm does not
7 suddenly spring up in the year 2100, it plays out
8 continuously over time. And even to the extent you
9 focus on harms that occur in the future, there's nothing
10 conjectural about that. Once these gases are emitted
11 into the air, and they stay a long time, the laws of
12 physics take over.

13 JUSTICE SCALIA: Well, there's a lot of
14 conjecture about whether -- I gather that there's
15 something of a consensus on warming, but not a consensus
16 on how much of that is attributable to human activity.
17 And I gather that -- what is it? Something like seven
18 percent of the total carbon dioxide emissions are
19 attributable to automobiles in the United States?

20 MR. MILKEY: It's actually about 6 percent,
21 Your Honor.

22 JUSTICE SCALIA: 6 percent? Thank you.

23 MR. MILKEY: But it's important to point out
24 as well, though, that in the ruling we challenge, EPA
25 has disavowed authority over all U.S. sources of

1 emissions, which constitute about 20 percent of
2 global --

3 JUSTICE SCALIA: Yes, but that doesn't go to
4 the harm that you're claiming. I mean, we're talking
5 about the, you know, the standing issue right now. And
6 if you've been harmed, you've claimed harm because of
7 carbon dioxide emissions, right?

8 MR. MILKEY: Agreed, Your Honor. But my
9 point was that they have disclaimed authority over all
10 sources of carbon --

11 JUSTICE SCALIA: I understand, but that has
12 nothing to do with whether you have standing. That has
13 to do with the merits of the case. But on the standing
14 point, only new cars would be affected, right? So even
15 the reduction of the 6 percent would take a few years,
16 wouldn't it?

17 MR. MILKEY: It would take a few years, Your
18 Honor, but it is a basic premise of the Clean Air Act
19 that vehicle fleets regularly turn over --

20 JUSTICE SCALIA: I understand. But it goes
21 to how imminent the harm is and how remediable the
22 imminent harm is. If, in fact, the 6 percent will only
23 be reduced to maybe five and a half in the next few
24 years, your --

25 MR. MILKEY: Your Honor, we have shown in

1 the record that a 40 percent reduction in carbon dioxide
2 from cars is currently feasible. And since those
3 emissions account for --

4 JUSTICE SCALIA: Not in the first year.

5 MR. MILKEY: No, no. We agree, Your Honor.

6 JUSTICE SCALIA: I mean ultimately, when all
7 the cars currently on the roads are off and the new cars
8 with, you know, whatever measures you think will reduce
9 the carbon dioxide are on the road, then 40 percent
10 would be the figure.

11 MR. MILKEY: Yes, Your Honor.

12 JUSTICE GINSBURG: But whatever position
13 holds for motor vehicles would similarly hold for power
14 plants, and has there been any application to EPA with
15 respect to carbon dioxide emissions from power plants?

16 MR. MILKEY: There has, Your Honor. In
17 fact, EPA has turned down a rulemaking petition to
18 regulate them under the new source performance standard
19 section of the Clean Air Act, and that is currently on
20 appeal in the D.C. Circuit, but it is currently stayed
21 pending the outcome of this case, and it just --

22 CHIEF JUSTICE ROBERTS: Do you get the
23 benefit of that broader allegation in establishing your
24 standing? In other words, if you've challenged EPA's
25 refusal to apply a particular level of greenhouse

1 regulation to a particular model of car, can you say,
2 well, they're following the same approach to a coal
3 powered -- coal fueled power plant, and so we get to
4 establish a broader injury? Or, aren't you limited to
5 the specific legal challenge you're raising here?

6 MR. MILKEY: Your Honor, I think it's
7 actually more direct in the sense that in the decision
8 we challenge here, they said greenhouse gases are not
9 air pollutants under any regulatory provision of the
10 act. So at least on --

11 CHIEF JUSTICE ROBERTS: Don't you have to
12 show injury from their decision here? The fact that
13 other people, or you presumably as well might be injured
14 by their decisions that you are not challenging here,
15 that doesn't help your standing case here, does it?

16 MR. MILKEY: I believe it does, Your Honor,
17 because we cannot win that other case unless we win this
18 case here in terms of the authority question. And in
19 any event, it is important to point out that because of
20 the scale of the problem, relatively small percentage
21 reductions in global emissions can lead to real world
22 results. For example--

23 JUSTICE KENNEDY: But at the outset, you
24 made this, some of this perhaps reassuring statement
25 that we need not decide about global warming in this

1 case. But don't we have to do that in order to decide
2 the standing argument, because there's no injury if
3 there's not global warming? Or, can you show standing
4 simply because there is a likelihood that the proceedings
5 would show that there's an injury?

6 MR. MILKEY: Your Honor, especially in this
7 case where none of our affidavits were challenged, I
8 don't think the Court needs to go there ultimately on
9 the merits because we showed through our uncontested
10 affidavits that these harms will occur. There was no
11 evidence put in to the contrary, and I would add that
12 the reports on which EPA itself relies conclude that
13 climate change is occurring in --

14 CHIEF JUSTICE ROBERTS: But those affidavits
15 talked about the fact that if the government starts to
16 regulate, the technology is going to change, and if the
17 technology is going to change, other governments are going
18 to adopt it, and all that, and that strikes me as kind of
19 spitting out conjecture on conjecture, the sort that we've
20 disapproved of.

21 MR. MILKEY: Your Honor, although we believe
22 we have shown that other governments will follow suit, we are
23 not in any sense relying on that. We can easily show
24 our standing without relying on that. And that's
25 because --

1 CHIEF JUSTICE ROBERTS: Same argument if the
2 automobile emissions were 1 percent contributors?

3 MR. MILKEY: It would be the same argument.
4 And I would add that EPA in other contexts has
5 determined on several occasions that a 1 percent
6 contribution is significant under the Clean Air Act.

7 CHIEF JUSTICE ROBERTS: How is that
8 consistent with our taxpayer standing cases where the
9 argument is that a taxpayer doesn't have standing to
10 challenge an illegal expenditure as a general matter
11 simply because his contribution, the benefit that he's
12 claiming is so small and so widely dispersed?

13 MR. MILKEY: Your Honor, it is different
14 because here there is particularized injury that we have
15 shown. The injury doesn't get any more particular than
16 States losing 200 miles of coastland, both sovereign
17 territory and property we actually own, to rising seas.

18 JUSTICE ALITO: If you look ahead, I don't
19 know how far imminence allows you to look ahead, but
20 let's say you look ahead 5 years or 10 years, what
21 particularized harm does the record show that
22 Massachusetts will, or faces an imminent threat of
23 suffering, that can be traceable to the reductions that
24 you want to produce through these regulations?

25 MR. MILKEY: Well, Your Honor, if I can deal

1 with the traceability part of that question first,
2 traceability is easy to show here because the extent of
3 our harm is caused by the overall amount of the gases in
4 the air. And being focused on the 20 percent of all
5 U.S. sources, or the 6 percent of the cars, that's still
6 a sizeable portion of the problem, so we know that 6 or
7 20 percent is there.

8 In terms of the particular harms,
9 we have shown --

10 JUSTICE ALITO: 6 percent is the total
11 emissions, the total contribution from motor vehicles in
12 the United States, right?

13 MR. MILKEY: To the global carbon dioxide
14 emission.

15 JUSTICE ALITO: To the global. And so, the
16 reduction that you could achieve under the best of
17 circumstances with these regulations would be a small
18 portion of that, would it not?

19 MR. MILKEY: It would be, we have shown in
20 the record it would be about a two-and-a-half percent
21 over the time it takes to turn the fleet over. But it's
22 important that given the nature of the harms, even small
23 reductions can be significant. For example, if we're
24 able to save only a small fraction of the hundreds of
25 millions of dollars that Massachusetts parks agencies

1 are projected to lose, that reduction is itself
2 significant.

3 CHIEF JUSTICE ROBERTS: That assumes
4 everything else is going to remain constant, though,
5 right? It assumes there isn't going to be a greater
6 contribution of greenhouse gases from economic
7 development in China and other places that's going to
8 displace whatever marginal benefit you get here.

9 MR. MILKEY: Yes, Your Honor. But reducing
10 domestic emissions will reduce our harm, the harm we
11 would otherwise face regardless of what --

12 CHIEF JUSTICE ROBERTS: Not if your harm is
13 the alleged loss of coastline. Not necessarily. It
14 depends upon what happens across the globe with respect
15 to greenhouse emissions.

16 MR. MILKEY: Your Honor, we would still lose
17 coastline but we would not lose as much because these
18 harms are cumulative, and while reducing U.S. emissions
19 will not eliminate all of the harm we face, it can reduce
20 the harm that these emissions are causing.

21 So it will necessarily reduce our harm and
22 satisfy redressibility.

23 JUSTICE SCALIA: I mean, do we know that
24 that's a straight line ratio, that a reduction of
25 two-and-a-half percent of carbon dioxide -- well, two

1 and a half overall would save two-and-a-half percent of
2 your coastline? Is that how it works? I'm not a
3 scientist, but I'd be surprised if it was so rigid.

4 MR. MILKEY: Your Honor, I don't believe
5 it's established as necessarily a straight line. But
6 I want to emphasize that small vertical rises cause a
7 large loss of horizontal land. For example, where the
8 slope is less than 2 percent, which is true of much of
9 the Massachusetts coastline, every foot rise will create
10 a loss of more than 50 feet of horizontal land. And for
11 example, in the State of New York, the Oppenheimer
12 affidavit projects that New York could well lose
13 thousands of acres of its sovereign territory by the
14 year 2020. So the harm is already occurring. It is
15 ongoing and it will happen well into the future.

16 CHIEF JUSTICE ROBERTS: What's your
17 strongest case from this Court to support your standing
18 allegation?

19 MR. MILKEY: Your Honor, what I would say to
20 that is our standing here is so much more direct and
21 particularized than, for example, the harm this Court
22 found sufficient in Laidlaw, which was --

23 CHIEF JUSTICE ROBERTS: Laidlaw was a
24 specific citizen suit provision, wasn't it?

25 MR. MILKEY: It was, Your Honor.

1 CHIEF JUSTICE ROBERTS: So doesn't that make
2 it somewhat analytically distinct from this case?

3 MR. MILKEY: I don't believe so, Your Honor.
4 Here I think the fact that the States are showing harm
5 not only to them in a property sense, but in their
6 sovereign capacity --

7 JUSTICE KENNEDY: What's your authority for
8 that? I have the same question as the Chief Justice. I
9 was looking at your brief for the strongest case.
10 Suppose there were a big landowner that owned lots of
11 coastline. Would he have the same standing that you do
12 or do you have some special standing as a State, and if
13 so what is the case which would demonstrate that?

14 MR. MILKEY: Well, Your Honor, first of all,
15 we agree that a large landowner would himself or herself
16 have --

17 JUSTICE SCALIA: Or even a small landowner?

18 JUSTICE KENNEDY: No, no. I'm asking
19 whether or not you have some special --

20 MR. MILKEY: Yes --

21 JUSTICE KENNEDY: -- standing as a State and,
22 if so, what the authority for that is?

23 MR. MILKEY: Your Honor, first of all, I do
24 think we have special standing. For example, here it's
25 uncontested that greenhouse gases are going to make

1 ozone problems worse, which makes it harder for us to
2 comply with our existing Clean Air Act responsibilities.

3 And the -- in the West Virginia case, which
4 is a D.C. Circuit case, the Court found that that itself
5 provided an independent source of standing. In terms of
6 Supreme Court cases, the -- it's been -- for 200 years,
7 this Court has recognized loss of State sovereign
8 property as a traditional --

9 JUSTICE KENNEDY: Well, I don't know. 1907
10 was Georgia versus Tennessee Copper, and that was
11 pre-Massachusetts versus Mellon. That seems to me your
12 best case.

13 What about a small landowner? I asked the
14 question about a big landowner. Suppose you have a
15 small landowner and he owns a lot?

16 MR. MILKEY: Your Honor, I think if someone
17 is losing property because of this problem, then that
18 person would have standing, but we're nowhere near a de
19 minimis threshold here. We have shown we own property,
20 200 miles of coastline which we're losing, and we think
21 the standing is straightforward.

22 JUSTICE SCALIA: No, I'm not sure -- I think
23 our opinions have even said it, but certainly
24 commentators have often said it, that really the far
25 margin of our standing cases has been, you know, the

1 famous scrap case, in which the allegation was that the
2 added pollution from municipal incineration of municipal
3 waste which would -- which couldn't be transported by
4 rail for burial because the ICC rates were too high,
5 that added pollution interfered with the students' --
6 they were Georgetown Law students -- their hiking in the
7 George Washington Forest along the Blue Ridge.

8 That seems to me a much more immediate kind
9 of damage; and yet that's been referred to as really the far
10 margin of our standing cases. You're talking not about
11 their being affected by ambient air but by being affected
12 by a stratospheric effect which then has another
13 consequence that you allege.

14 MR. MILKEY: Your Honor, once these are
15 emitted the laws of physics take over, so our harm is
16 imminent in the sense that lighting a fuse on a bomb is
17 imminent harm. It may take --

18 JUSTICE GINSBURG: Mr. Milkey, does it make
19 a difference that you're not representing a group of law
20 students, but a number of States who are claiming that
21 they are disarmed from regulating and that the
22 regulatory responsibility has been given to the Federal
23 Government and the Federal Government isn't exercising
24 it? I thought you had a discrete claim based on the
25 sovereignty of States and their inability to regulate

1 dependence on the law Congress passed that gives that
2 authority to the EPA. I thought that was --

3 MR. MILKEY: Your Honor, you are correct
4 that we are saying that that provides us also an
5 independent source of our standing.

6 JUSTICE SCALIA: I don't understand
7 that. You have standing whenever a Federal law preempts
8 State action? You can complain about the implementation
9 of that law because it has preempted your State action?
10 Is that the basis of standing you're alleging?

11 MR. MILKEY: In short, Your Honor --

12 JUSTICE SCALIA: Do you know any case that
13 has ever held that?

14 MR. MILKEY: Your Honor, I would cite you to
15 the amicus brief of the State of Arizona et al., which
16 cites several cases, albeit not in this Court, that
17 stand for that principle.

18 Your Honor, if I may turn to the merits
19 quickly, section 202(a)(1) provides EPA jurisdiction
20 over any air pollutant that motor vehicles emit. It's
21 not restricted to certain types of air pollutants or to
22 air pollutants that cause certain kinds of harm. And
23 not only does the act define air pollutant with
24 comprehensive breadth, but we know these four substances
25 are air pollutants from other evidence.

1 For example, Congress itself expressly
2 referred to carbon dioxide as an air pollutant in
3 section 103(g). And since by definition all air
4 pollutants are air pollution agents, we know that
5 Congress understood carbon dioxide to be an agent of air
6 pollution. And if air pollution --

7 CHIEF JUSTICE ROBERTS: Moving from your
8 authority argument to the exercise of authority, the
9 clause 202(a)(1) requires EPA to prescribe standards
10 which in their judgment cause or contribute to air
11 pollution reasonably anticipated to endanger public
12 health. And they say they haven't made that judgment
13 yet, so they're not in violation of that statutory
14 command.

15 MR. MILKEY: That is correct, Your Honor;
16 but they have said that they have put off making a
17 judgment based on impermissible grounds. While EPA's
18 explanation is difficult even to follow, one overarching
19 point shines through and that is the Agency does not
20 agree with taking a regulatory approach regardless of
21 how it might otherwise come out.

22 CHIEF JUSTICE ROBERTS: Let's say the first
23 day this law is passed, there are a lot of air
24 pollutants that come out of motor vehicles. I mean, is
25 EPA immediately in violation of this statute if they

1 don't issue emissions regulations for every one of those
2 air pollutants on day one?

3 MR. MILKEY: No, Your Honor. EPA has a lot
4 of room to move based both on the endangerment standard
5 itself and on background principles of administrative
6 law.

7 CHIEF JUSTICE ROBERTS: And presumably the
8 principle that they want to deal with what they regard
9 as the more serious threats sooner. They want to deal
10 with lead first and then they want to deal with other
11 stuff. I mean, what is the -- when did they -- I
12 guess -- move into an abuse of discretion in not
13 exercising a judgment with respect to a particular
14 pollutant?

15 MR. MILKEY: The answer to that, Your Honor,
16 is that when they do not rely on any of those grounds,
17 they did not rely on lack of information, they did not
18 rely on background principles of administrative law.
19 What though said here is -- and -- that they did not, in
20 fact, contest the seriousness of the problem. But note,
21 in two back-to-back sentences on page A-82 of the cert
22 petition they say: We must address the issue but we
23 disagree with the regulatory approach.

24 The very section in which they explained why
25 they weren't going to regulate is entitled "Different

1 Policy Approach." Rejecting mandatory motor vehicle
2 regulation as a bad idea is simply not a policy choice
3 that Congress left to EPA.

4 JUSTICE GINSBURG: But if you are right and
5 then it went back and the EPA then said, well, an
6 obvious reason also is constraint on our own resources,
7 we have the authority to say what comes first, Congress
8 -- we couldn't possibly do everything that Congress has
9 authorized us to do; so it's our decision, even though
10 we have the authority to do this, we think that we
11 should spend our resources on other things.

12 Suppose they said that? You said they
13 didn't say it this time around, but how far do you get
14 if all that's going to happen is it goes back and then
15 EPA says our resources are constrained and we're not
16 going to spend them on this?

17 MR. MILKEY: Your Honor, while background
18 administrative law principles provide EPA at least some
19 room to move, we think it's important that EPA say that.
20 If they -- it's a very different opinion if they say, we
21 are not going to regulate here because we just don't want
22 to spend the resources on this problem and we want to
23 look elsewhere.

24 If they want to say that, they can say that
25 and then, if at all, there'd be a narrow arbitrary and

1 capricious challenge on that. But the point is here
2 they relied on the impermissible consideration that they
3 simply disagreed with the policy behind the statute.

4 CHIEF JUSTICE ROBERTS: That's not all they
5 said. I'm looking at A-85 and they said establishing
6 emissions now would require EPA to make scientific and
7 technical judgments without the benefit of studies that
8 are being developed to reduce the uncertainty in the
9 area. That's different than saying they disagree with
10 the regulatory approach.

11 MR. MILKEY: It is and it isn't, Your Honor,
12 because that statement will always be true. There will
13 always be scientific uncertainty. Agencies will always
14 have an understandable interest in seeing more
15 information. They never --

16 CHIEF JUSTICE ROBERTS: There's a difference
17 between the scientific status of the harm from lead
18 emissions from vehicles that -- when you had lead in
19 the gasoline, to the status, the status of scientific
20 knowledge with respect to the impact on global warming
21 today? Those are two very different levels of
22 uncertainty.

23 MR. MILKEY: Your Honor, when EPA regulated
24 lead back in the ethyl days, there was -- as the Court itself
25 took note, there were huge amounts of uncertainty at

1 that time. And EPA has a lot of discretion in
2 evaluating that, that uncertainty.

3 And if the EPA determined that the level of
4 uncertainty was such that it was not reasonable to
5 anticipate endangerment, that is perfectly appropriate.
6 It would also be appropriate if the Agency determined
7 that there was so much uncertainty that they couldn't
8 even form a judgment on that. That would be applying
9 the endangerment standard at the same time it put off.
10 But the point is they did not say any of that. They
11 instead relied on impermissible grounds.

12 JUSTICE SCALIA: Mr. Milkey, I had -- my
13 problem is precisely on the impermissible grounds. To
14 be sure, carbon dioxide is a pollutant, and it can be an
15 air pollutant. If we fill this room with carbon
16 dioxide, it could be an air pollutant that endangers
17 health. But I always thought an air pollutant was
18 something different from a stratospheric pollutant, and
19 your claim here is not that the pollution of what we
20 normally call "air" is endangering health. That isn't,
21 that isn't -- your assertion is that after the pollutant
22 leaves the air and goes up into the stratosphere it is
23 contributing to global warming.

24 MR. MILKEY: Respectfully, Your Honor, it is
25 not the stratosphere. It's the troposphere.

1 JUSTICE SCALIA: Troposphere, whatever. I
2 told you before I'm not a scientist.

3 (Laughter.)

4 JUSTICE SCALIA: That's why I don't want to
5 have to deal with global warming, to tell you the truth.

6 MR. MILKEY: Under the express words of the
7 statute -- and this is 302(g) -- for something to be an
8 air pollutant it has to be emitted into the ambient air
9 or otherwise entered there.

10 JUSTICE SCALIA: Yes, and I agree with that.
11 It is when it comes out an air pollutant. But is it an
12 air pollutant that endangers health? I think it has to
13 endanger health by reason of polluting the air, and this
14 does not endanger health by reason of polluting the air
15 at all.

16 MR. MILKEY: Your Honor, respectfully, I
17 disagree, and there is nothing in the act that actually
18 requires the harm to occur in the ambient air. In fact,
19 some of the harm here does occur there.

20 JUSTICE SCALIA: Well, it talks about air
21 pollution all the time. That's what the, that's what
22 the thing is about, air pollution. It's not about
23 global warming and it's not about the troposphere.

24 MR. MILKEY: Your Honor, we are not saying,
25 first of all that global warming is air pollution, any

1 more than we're saying that asthma is air pollution.
2 They're both effects. I would point you to the example
3 of acid rain, where the pollutant there, sulfur dioxide,
4 the problem is it causes its harm after it leaves the
5 air, after it gets washed out. Air pollutants do not
6 need to cause their harm in the ambient air.

7 Your Honor, I would add that our
8 interpretation satisfies common sense because, while EPA
9 has plenary authority over substances that motor
10 vehicles emit, those substances are regulated only if
11 EPA determines that they cause endangerment. By
12 defining the term "air pollutant" comprehensively,
13 Congress has not prejudged what may cause endangerment,
14 but it has allowed additional pollutants to be regulated as
15 their harms become appreciated. It is EPA's
16 interpretation that fails the common sense test. They
17 have suggested that the term "air pollutant agent"
18 creates an independent test so important that it may
19 prevent some harmful compounds from being regulated
20 without providing any hint of what the term means or how
21 it applies in this case. And they cannot explain any
22 number of anomalies such as the fact that methane is
23 already a regulated air pollutant, yet they claim they
24 can't look at its climate effects.

25 Your Honor, if there are no more questions

1 I'd like to reserve my time.

2 CHIEF JUSTICE ROBERTS: Thank you,
3 Mr. Milkey.

4 Mr. Garre.

5 ORAL ARGUMENT OF GREGORY G. GARRE,

6 ON BEHALF OF RESPONDENTS

7 MR. GARRE: Thank you. Mr. Chief Justice,
8 and may it please the Court:

9 After carefully considering the issue the
10 nation's expert agency in environmental matters
11 concluded that Congress has not authorized it to embark
12 on the regulation of greenhouse gas emissions to address
13 global climate change. And that even if it has, now is
14 not the time to exercise such authority, in light of the
15 substantial scientific uncertainty surrounding global
16 climate change and the ongoing studies designed to
17 address those uncertainties. Petitioners have provided no
18 reason to override that quintessential administrative
19 judgment.

20 JUSTICE GINSBURG: Mr. Garre, doesn't the
21 EPA's decision on the first, "we don't have any
22 authority," doesn't that infect its subsequent decision,
23 "well, even if we did, we wouldn't exercise it." But
24 they've already decided they don't have authority.

25 MR. GARRE: Your Honor, I don't think that

1 it does. In the sense, I think EPA made clear in its
2 decisional document that it considered as an alternative
3 matter, that if it, even assuming it did have the
4 authority, that it wouldn't be appropriate to exercise
5 it at this time.

6 And importantly, too, I mean, just to be
7 clear on this, EPA has never made an endangerment
8 finding with respect to global climate change. That was
9 true in 1998 and 1999 when the Agency had a different
10 position on authority to regulate. Even then the
11 agency's position was clear. Even assuming we have the
12 authority, now is not the time to exercise it. So I
13 don't think --

14 JUSTICE GINSBURG: But you just said -- I take
15 it that on the question, is there authority, the EPA has
16 come out one way, but at least it is debatable because as
17 you just said, the predecessors of the current people said
18 we do have the authority.

19 MR. GARRE: Well, to that degree, Your
20 Honor, this Court has made clear, for example, in the
21 Brand X case that even where agencies change positions,
22 where they've provided reasonable grounds for the new
23 interpretation, that interpretation is entitled to
24 Chevron deference. And we think that that is true in this
25 case.

1 JUSTICE BREYER: In this particular issue,
2 the opinion as I read it, of the EPA, consists of 32
3 pages. Twenty of those pages, 22 in fact, deal with
4 whether they have statutory authority. And of the 10
5 that deal with the issue we're talking about now, five
6 of them give as their reason that they think that the
7 President has a different policy. Of the remaining
8 five, two more consider international aspects of the
9 problem and how you have to get other countries to
10 cooperate; and the conclusion of that part says in
11 light of these considerations, we decide not to exercise
12 our power.

13 Now their claim in respect to that, is
14 at least three of the four considerations are not
15 proper things for the Agency to take into account:
16 namely whether the President wants to do something
17 different, whether we're running foreign policy
18 properly, whether cooperation with other countries are
19 relevant to this particular issue.

20 So what they've asked us to do is send it
21 back so they can get the right reasons. Now -- if they
22 want not to do it. What's your response to that?

23 MR. GARRE: Justice Breyer, I don't think
24 that it depends on how many pages that the Agency
25 devoted to a particular reason --

1 JUSTICE BREYER: The reason I thought it depended
2 on that is whether or not these other, improper
3 considerations might have influenced the ultimate
4 decision not -- go ahead.

5 MR. GARRE: I think it depends on the
6 reasons that the Agency gave. And one of the reasons
7 that the Agency gave was the substantial scientific
8 uncertainty surrounding the issue of global climate
9 change. Petitioners acknowledge that that was an
10 appropriate consideration for the Agency. So even if
11 you think the other considerations were inappropriate,
12 and we certainly do not, but even if you think they are,
13 the Agency gave an appropriate reason. And that reason
14 was supported--

15 JUSTICE BREYER: When I write an opinion --
16 when I write an opinion, sometimes I write the words:
17 "We decide this matter in light of the following three
18 factors taken together." And I guess a lawyer who said,
19 "one of those factors alone the Court has held justified
20 the result all by itself" -- in saying the Court has
21 held that, I guess that wouldn't be so. That would be a
22 bad lawyer, wouldn't it?

23 MR. GARRE: But Your Honor --

24 JUSTICE BREYER: If they write that all of
25 these considerations justify our result, again, one of

1 them by themselves, it sounds, they think would not have
2 been sufficient.

3 MR. GARRE: I -- I don't think that that is
4 a fair reading of the EPA's decisional document, Your
5 Honor. Certainly, the Agency didn't go out of its way
6 to say, "and we mean these considerations together and
7 not any of them individually." And with respect to the
8 scientific uncertainty, Your Honor, you also have to
9 take into account that the EPA had before it and pointed
10 to the report of the National Research Council on global
11 climate change.

12 JUSTICE STEVENS: I find it interesting that
13 the scientists whose worked on that report said there
14 were a good many omissions that would have indicated
15 that there wasn't nearly the uncertainty that the Agency
16 described.

17 MR. GARRE: Well, if you are referring
18 to the amicus brief, Your Honor, there are -- certainly
19 there are amicus briefs on the other side. The Ballunas
20 amicus brief -- I think it is fair for the Court to look
21 at, to look at the document that the Agency had before
22 it. That -- that document produced by the National
23 Research -- Research Council, that's the research arm of
24 the National Academy of Sciences. And it's one of the
25 gold standards of research.

1 JUSTICE STEVENS: But in their selective
2 quotations, they left out parts that indicated there was
3 far less uncertainty than the Agency purported to find.

4 MR. GARRE: Well, Your Honor, I think one
5 thing that we ought to be able to agree on is
6 that there is uncertainty surrounding the phenomenon of
7 global climate change. I think the debate is on which
8 areas are more uncertain than the others. But certainly
9 I think the Agency was entitled to conclude,
10 particularly if you take into account the deference of this
11 Court should give to that kind of determination, that
12 the scientific uncertainty surrounding the issue of
13 global climate change, surrounding issues of the extent
14 of natural variability in climate, surrounding the
15 issues of the impact of climate feedbacks like ocean
16 circulation, or low cloud cover, or permissible
17 considerations for the Agency to take into account.

18 JUSTICE STEVENS: Isn't there uncertainty on
19 the basic proposition that these greenhouse gases
20 contribute to global warming.

21 MR. GARRE: Your Honor, the report says that
22 it is likely that there is a -- a connection, but that
23 it cannot unequivocally be established. I think that --
24 if I could use that to go back to the standing question,
25 Your Honor, which is the fundamental question of whether

1 they've showed not just a connection between greenhouse
2 gas emissions in toto and the phenomenon of global
3 climate change, but the particular class of greenhouse
4 gas emissions at issue in this case. Six percent of
5 global greenhouse gas emissions, at most. That assumes
6 that you put all U.S. vehicles off the road or that they are
7 all zero emission cars. So you're talking about
8 a much smaller class.

9 CHIEF JUSTICE ROBERTS: It can't be -- it is not a
10 mathematical question, right? I mean, you would -- it's
11 that you would -- what is the number? What's enough?
12 10 percent? 15 percent? Presumably, there's more to it
13 than the percentage of emissions attributable to this
14 particular --

15 MR. GARRE: I think that's true, Your Honor.
16 But what Petitioners have to show, and they bear the burden
17 in order to establish standing under this case, is that
18 regulation of the class of greenhouse gases at issue in
19 this case will make a difference to them.

20 JUSTICE BREYER: Suppose it is not
21 greenhouse gas. Suppose it was Agent Orange. Suppose
22 there's a car coming down the street and it sprays out
23 Agent Orange. And I come into the Court and I say, you
24 know, I think that Agent Orange is going to kill me with
25 cancer. And the reply is, well, we have some scientists

1 here who say your chance of dying of cancer from Agent
2 Orange is only 1 in 30. Maybe 1 in 50. Maybe 1 in a
3 thousand. Maybe 1 in 10,000. And therefore, you have
4 no standing to require the EPA to regulate this
5 pollutant, Agent Orange, which is in a green cloud all
6 over the city.

7 Now, would you say that the person who's
8 made that claim has no standing?

9 MR. GARRE: Your Honor, I think that that is
10 a fundamentally different case, for the simple reason
11 that global climate change is a global phenomenon. I
12 mean one --

13 JUSTICE BREYER: I was only addressing,
14 using that to -- to address your problem that the
15 chances are too small that, in fact, any one individual
16 will be affected by the 7 percent or 6 percent of the
17 material that comes out of the truck -- the CO2.

18 MR. GARRE: The -- the individual in that
19 case, Your Honor, like the plaintiffs here, would have
20 to show specific facts demonstrating injury,
21 redressibility and traceability. Now in this case on the
22 record before --

23 JUSTICE SOUTER: Your problem, I take it --

24 JUSTICE KENNEDY: The proposition --

25 the proposition is that the greater the

1 harm the greater the risk, the smaller the probability
2 has to be before it is reasonable to act, and necessary
3 to act.

4 MR. GARRE: Well Your Honor, this Court's
5 standing cases make clear that you have to show that
6 granting the relief requested is likely to redress the
7 alleged harms. And again, looking at the --

8 JUSTICE SOUTER: They are saying it is
9 likely to do so, even though we cannot give you a point
10 for point percentage correlation between reduction of
11 gas and coastline loss. You're saying, it seems to me,
12 that they have somehow got to pinpoint this
13 mathematically --

14 MR. GARRE: I don't -- we're not saying
15 that.

16 JUSTICE SOUTER: -- before, before there is
17 redressibility.

18 MR. GARRE: We're not saying that, Your
19 Honor. We're saying that they have, they certainly have
20 to do more than they have done here. And they've
21 grounded their standing case --

22 JUSTICE SOUTER: Tell me what it is that
23 they need, be more specific about what they need to do.

24 MR. GARRE: Well, I will be more specific.
25 And if I could also just point to what they grounded

1 their case on here. They grounded their case on here,
2 in the declarations, on the notion that if the United States
3 regulates greenhouse gas emissions of vehicles, then
4 other countries will follow suit both with respect to the
5 emissions of vehicles and other greenhouse gas
6 emissions. That's clear from the McCracken declaration
7 on page 239, paragraph 32 of the JA, as well as the
8 Walsh declaration.

9 JUSTICE SCALIA: Well he hasn't argued
10 that -- the Assistant Attorney General hasn't argued that
11 here.

12 MR. GARRE: Well --

13 JUSTICE SCALIA: He has said that 6 percent
14 is enough.

15 MR. GARRE: That, that's true, Your Honor,
16 but I still think you have to look at the basis that
17 they've relied upon on standing. And they haven't shown
18 specific facts which should provide any comfort to this
19 Court that regulation of less than 6 percent or fewer
20 greenhouse gas emissions worldwide will have any effect on
21 their alleged injuries.

22 JUSTICE SOUTER: Why is there -- why is
23 there reason to assume that it will have no effect?

24 MR. GARRE: Well --

25 JUSTICE SOUTER: Because that seems to be the

1 assumption you're making. You are saying unless they
2 can pinpoint the correlation between reduction of gas
3 and effect, let's say in coastline loss, they have not
4 shown either causation or a sufficient likelihood of
5 redressibility.

6 MR. GARRE: Your Honor --

7 JUSTICE SOUTER: But why do they have to
8 show a precise correlation as opposed simply to
9 establishing what I think is not really contested, that
10 there is a correlation between greenhouse gases and the
11 kind of loss that they're talking about; and it is
12 reasonable to suppose that some reduction in the gases
13 will result in some reduction in future loss.

14 Why is that insufficient?

15 MR. GARRE: Justice Souter, one fundamental
16 reason is that we don't know what the rest of the world
17 is going to do, whether or not --

18 JUSTICE SOUTER: Let's assume the rest --
19 let's assume that the rest of the world does nothing. I
20 don't think that's a very reasonable assumption, but
21 let's make that assumption. So that the only thing
22 we're talking about is the 6 percent. If the 6 percent can be
23 reduced -- I think the suggestion was over a reasonable
24 period of time, by two and a half percent of the 6,
25 there is, I suppose, reason to expect that there will

1 be, maybe not two and a half percent less coastline
2 lost, but some degree of less coastline lost because
3 there is a correlation between the gas and the loss of
4 the coastline. Why is that an unreasonable assumption
5 to make in order to show causation and redressibility,
6 bearing in mind that redressibility is a question of
7 more or less, not a question of either/or.

8 They don't have to show that it will stop
9 global warming. Their point is that it will reduce the
10 degree of global warming and likely reduce the degree of
11 loss, even if it is only by two and a half percent. What's
12 wrong with that?

13 MR. GARRE: Justice Souter, their burden is
14 to show that if the Court grants their requested relief
15 it will redress their injuries. I'm not aware --

16 JUSTICE SOUTER: Not that it will redress their
17 injury in the sense that it will prevent any global warming or
18 stop global warming and stop coastal erosion; their
19 argument is a different one. It will reduce the degree
20 of global warming and reduce the degree of coastal loss.

21 MR. GARRE: I think --

22 JUSTICE SOUTER: That's their argument. Not
23 all or nothing. But a part. That's what they're trying
24 to show.

25 MR. GARRE: And that's fine, Justice Souter,

1 I grant you that. But they still have to show that
2 there is reason that it is likely to believe, that the
3 reduction in that tiny fraction of United States
4 emissions, putting aside the 99 percent or the 95
5 percent of the rest of the world and what they do, and
6 the evidence that shows that greenhouse gas emissions in
7 those countries are increasing, they have to show that the
8 regulation of that tiny fraction would have an affect on
9 their alleged injuries, not to completely redress them,
10 Your Honor. We grant that --

11 JUSTICE SOUTER: Don't they have to show
12 that it is reasonable to suppose it will have an effect?

13 MR. GARRE: They have to show that it is
14 likely, Your Honor. And they haven't even tried to make
15 that showing. The one thing that they've --

16 JUSTICE SOUTER: Why is that showing -- and
17 I agree with, by the way, with the Chief's suggestion a
18 moment ago, life is not, or physics are not so simple as
19 to assume that there's going to be a be a direct two and
20 a half percent reduction of coastline for a two and a
21 half percent reduction from the 6 percent.

22 But isn't it intuitively reasonable to
23 suppose that with some reduction of the greenhouse
24 gases, there will be some reduction of the ensuing
25 damage or the ensuing climate change which causes the

1 damage? Isn't that fair?

2 MR. GARRE: I don't think that it is fair,
3 Your Honor. I don't want to pretend to be an expert on
4 global climate change. But the one thing that I can say
5 based on the materials I've looked at is that this an
6 extraordinarily complex area of science. And that I'm not
7 aware of any scientific studies available that would
8 suggest that the regulation of that minuscule fraction
9 of greenhouse gas emissions would have any effect
10 whatsoever on the global --

11 JUSTICE SOUTER: But do you have any --

12 JUSTICE BREYER: Suppose others cooperate?
13 Suppose, for example, they regulate this and before you
14 know it, they start to sequester carbon with the power
15 plants, and before you know it, they decide ethanol
16 might be a good idea, and before you know it, they
17 try and one of 15 things, each of which has an
18 impact, and lo and behold, Cape Cod is saved. Now why
19 is it unreasonable? Why is it unreasonable to go to an
20 agency and say now you do your part, which is 6 percent,
21 and now we're going to go to a different agency like
22 NHTSA and we're going to ask them too, and we're going
23 to go to your electricity regulation program, and coal.
24 And there are like not a million things that have to be
25 done, maybe there are only seven. But by the time we

1 get those seven things done, we'll make a big
2 difference. Now what is it in the law that says that
3 somehow a person cannot go to an agency and say we want
4 you to do your part? Would you be up here saying the
5 same thing if we're trying to regulate child
6 pornography, and it turns out that anyone with a
7 computer can get pornography elsewhere? I don't think
8 so.

9 MR. GARRE: Your Honor, what I would point
10 you to is your decision in Lujan versus Defenders of
11 Wildlife, Justice Kennedy's opinion in ASARCO versus
12 Kadish, where the Court made clear that you cannot
13 establish standing based on predictions of the actions
14 of independent actors not before it. That's true about
15 other agencies that aren't here today. That's true
16 about other countries who this Court does not have
17 jurisdiction over.

18 JUSTICE BREYER: So they couldn't have gone
19 in and asked for ozone regulations, because that
20 requires other countries? Or what about dumping heavy
21 metals in the sea, and the sea gets polluted because
22 of what other countries do, but EPA tried to regulate
23 that. Acid rain they've tried to regulate. You're
24 saying there is no standing to ask for any of that.

25 MR. GARRE: Well, first of all, Congress has

1 specifically addressed two of the areas that you
2 mentioned, Your Honor, and we're not saying that
3 categorically --

4 CHIEF JUSTICE ROBERTS: Just because there's
5 no standing to challenge an agency's decision doesn't
6 mean the Agency can't regulate that particular area,
7 right?

8 MR. GARRE: That's exactly right, Your
9 Honor. That's exactly right.

10 JUSTICE BREYER: But you are saying if
11 Congress passes a statute and they put the words CO2
12 right in this statute under ambient air, and they say
13 anybody can go and sue if the EPA doesn't do it, you're
14 saying Congress lacks the constitutional authority to do
15 that, because it's Article III we're talking about?

16 MR. GARRE: Well, Your Honor, we're saying
17 two things. First, every plaintiff has the obligation
18 to establish that he has Article III standing under this
19 Constitution. And secondly, there are members of this
20 Court, for example, Justice Kennedy in his concurring
21 opinion in *Defenders of Wildlife*, who did suggest that
22 perhaps if Congress specifically addresses an issue,
23 that could inform the standing analysis. For example --

24 CHIEF JUSTICE ROBERTS: They can't
25 override the requirements of Article III.

1 MR. GARRE: It cannot, Your Honor. Congress
2 could make findings with respect to causation or other
3 issues that this Court would have to give deference to
4 and seriously consider, but you're right. It would not
5 override the requirements of Article III. And there may
6 be some global phenomenon that create more difficult
7 challenges to establish standing but --

8 JUSTICE STEVENS: As I understand the
9 government's position, you're not merely questioning
10 standing but you also take the position you do not have
11 the authority to do what the plaintiff asks you to do;
12 is that correct?

13 MR. GARRE: That's true, Your Honor, moving
14 to the merits, that's true. And with respect to that,
15 the Agency engaged in the same type of analysis that
16 this Court laid out in the Brown and Williamson case.

17 JUSTICE STEVENS: May I ask you on that
18 question, if we turn to the statute, section 201,
19 there's reference to "shall regulate" if in the judgment
20 of the administrator there is a real danger and so
21 forth. In your view, is there a duty to make a
22 judgment?

23 MR. GARRE: Your Honor, our view is that
24 agencies have inherent discretion to determine when to
25 make that judgment.

1 JUSTICE STEVENS: Could they have a
2 discretion never to make the judgment?

3 MR. GARRE: I think that gets to the
4 question of whether there is, what judicial review is
5 available. We have assumed in this case that there's
6 some measure of judicial review. So I think at some
7 point you got to the point where the Agency either had
8 provided no reasons whatsoever, or there was no sound
9 basis for the Agency not to take that step. Then
10 assuming that there is a role for the courts here, a
11 court could come in and say that that was inappropriate.

12 JUSTICE STEVENS: But as I read your brief,
13 you didn't really confront the question, as I understand
14 it, of whether or not there was a duty to make a
15 judgment at all. And I'm interested in what your
16 position on that is.

17 MR. GARRE: Well, again, I think it goes to
18 the question -- we think the statute does not put a
19 deadline on when the Agency has to act, and that
20 therefore --

21 JUSTICE STEVENS: It seems to me, just reading
22 the text of the statute is a little ambiguous. I'm not
23 entirely clear, but it seems to me that just reading
24 that statute, I got the impression that Congress thought
25 that the administrator had a duty to make a judgment

1 when there was enough evidence out there that people
2 were concerned about and so forth, that there would
3 be a duty here, but you think not?

4 MR. GARRE: That's not the Agency's
5 interpretation. In fact in its decisional document
6 under the section no mandatory duty, the Agency explains
7 why that's not its interpretation and we think that
8 that's a reasonable interpretation. Congress knows how
9 to constrain the exercise of discretion. We point in
10 footnotes 18 and 19 of our brief of many examples where
11 Congress has laid out deadlines or other constraints on
12 the exercise of discretion, and those aren't present in
13 section 203.

14 JUSTICE STEVENS: But you would agree that
15 if they did make a judgment, then you would have
16 authority to regulate?

17 MR. GARRE: That's right. And then I think
18 it's a point the D.C. Circuit made in the Ethyl
19 Corporation case at footnote 37, that precisely because
20 the statute imposes a duty to act once that endangerment
21 finding is made, the Agency has discretion to determine
22 when to make the endangerment finding.

23 JUSTICE KENNEDY: In Norton versus Utah
24 Wilderness Alliance, having to do with the regulation of
25 off-road vehicles, we indicated that one measure was

1 whether or not the Agency has unreasonably delayed its
2 action.

3 MR. GARRE: That's a separate sort of
4 action, Your Honor. There are cases where people have
5 said that this is unreasonable delay. That's not the
6 claim that the Petitioners in this case brought.

7 CHIEF JUSTICE ROBERTS: Let me understand
8 your answer to Justice Stevens' question. If EPA made
9 the judgment under that statute, you think they would
10 have had the authority?

11 MR. GARRE: Under that statute --

12 CHIEF JUSTICE ROBERTS: I thought you had a
13 Brown and Williamson argument that EPA was precluded.

14 MR. GARRE: Well, I was assuming -- in
15 answering Justice Stevens' questions, that we were down
16 in the exercise of discretion part. But you're right,
17 Your Honor, the threshold position of the Agency on this
18 is that it lacks the authority to --

19 JUSTICE SCALIA: Can I ask about that? I
20 found persuasive Solicitor General Garre's point that in
21 the acid rain context, it isn't air pollution that harms
22 health, but rather it is the effect of the pollutant
23 after it leaves the air and produces the acid rain. Is
24 there anything wrong with that response? It seems to
25 me --

1 MR. GARRE: I think there is, Your Honor.
2 The way that the Agency looked at this is to look at the
3 question of whether Congress intended it to regulate
4 greenhouse gas emissions to address global climate
5 change, and it looked to the factors that this Court
6 laid out in Brown and Williamson. The statute as a
7 whole is specific legislation addressing global climate
8 change, and it concluded that the Agency had not
9 authorized it to embark on that regulatory endeavor.

10 JUSTICE SCALIA: You concede that it's an
11 air pollutant that affects health?

12 MR. GARRE: No. the Agency -- what the
13 agency found, Your Honor, was that because global
14 climate change is not air pollution within the meaning
15 of the statute -- which is to say that Congress did not
16 authorize it to regulate it as air pollution.

17 JUSTICE SCALIA: Then why isn't it air
18 pollution within the meaning of the statute, although
19 whatever it is that causes acid rain is?

20 MR. GARRE: I think, Your Honor, that the
21 key to the Agency was that Congress did not give it
22 regulatory authority over this. And I think on the
23 question of whether or not greenhouse gas emissions
24 qualify --

25 JUSTICE SCALIA: But you can't give me any

1 text in this statute itself. It isn't the phrase "air
2 pollution" or any other phrase that excludes them?

3 MR. GARRE: the Agency pointed to the term
4 "air pollution agent" in the statute, and concluded that
5 because global climate change was not air pollution that
6 Congress intended to address --

7 JUSTICE SCALIA: And that brings us back to
8 acid rain.

9 MR. GARRE: And with respect to acid rain,
10 it's a good example insofar as Congress has enacted a
11 whole separate title of the Clean Air Act to address
12 acid rain.

13 The other thing I want to mention on the
14 interpretive question is, in the Brown and Williamson
15 case, this Court assumed at the outset of its analysis
16 that nicotine would be within the general terms of the
17 definition of drug in the Food, Drug and Cosmetic Act,
18 and that cigarettes would fall within the general terms
19 of drug --

20 JUSTICE SCALIA: Is that the position
21 you're taking, that it is within the general term? It's
22 not the position the Agency took.

23 MR. GARRE: I think it's largely the
24 position that the Agency took, Your Honor, insofar as it
25 reasoned that, look, we've looked at everything. We

1 conclude that Congress doesn't intend us to regulate
2 global climate change as air pollution. And so
3 therefore, we're not going to say that greenhouse gases
4 are air pollution agents.

5 JUSTICE GINSBURG: Mr. Garre, there's a
6 significant difference between the Agency saying that
7 for 60 years, and I think this Court stressed that in
8 its opinion, and Congress reacting to that, what the
9 agency's position was. And here where it's a newly
10 minted position, because the Agency's position not too
11 long ago was that they did have the authority.

12 MR. GARRE: Well, Justice Ginsburg, it was
13 30 years before the Agency reached the conclusion in
14 1998 that carbon dioxide was an air pollutant. And
15 again, even when it reached that conclusion, it made
16 clear that it didn't think that the Agency would
17 exercise its authority to regulate it.

18 JUSTICE GINSBURG: But that's a different
19 question. I'm just focusing on, did it have authority
20 to deal with this issue?

21 MR. GARRE: And I think -- I mean, I grant
22 you that there are differences between Brown and
23 Williamson and this case, but the fundamental conclusion
24 that the Agency reached is the same. Which is, to
25 borrow the phrase from the Whitman case, Congress does

1 not intend to hide elephants in mouse holes. Here when
2 you are talking about an issue of the magnitude of
3 regulating global climate change and greenhouse gas
4 emissions, which are a fundamentally an important part
5 of the nation's economy. Nearly 85 percent of the
6 economy is a direct or indirect source of greenhouse
7 gas emissions.

8 And when you look at when Congress did
9 mention carbon dioxide in the statute, which is in the
10 1990 amendments, section 103(g), that was the first time
11 that Congress mentioned CO2. And when it did that, it
12 went out of its way to say that it was giving
13 non-regulatory authority to the Agency, and moreover,
14 that nothing in this section shall provide any basis for
15 any air pollution control requirements. That's a
16 strange thing for Congress to say if it believed that
17 the Agency already had this far-reaching authority to
18 regulate greenhouse gas emissions.

19 There are other aspects of the statute that
20 we think lead to the same conclusion in Brown &
21 Williamson. There's a fundamental inconsistency, the
22 agency concluded, between attempting to regulate
23 greenhouse gas emissions under the national air ambient
24 quality system, and that inconsistency is similar to the
25 inconsistency that the Court pointed out in the Brown

1 and Williamson case.

2 JUSTICE BREYER: I'd like you to address
3 that. You said there was a lot of legislation in
4 Congress that would have been pretty inconsistent with
5 serious regulation by the FDA. And in this case, I
6 don't think Congress is opposing the notion. I don't
7 know anybody there who's in favor of global warming.
8 And it seems to me they haven't passed laws that is
9 actually, that would be significantly interfered with by
10 the EPA trying to do its best to deal with this problem.
11 Or am I wrong?

12 MR. GARRE: I think you're wrong in the
13 following respect, Your Honor.

14 JUSTICE BREYER: What articles would it be
15 under?

16 MR. GARRE: Congress has passed at least six
17 separate statutes specifically addressed to the issue of
18 global warming, and all of them share two common
19 features. One, we want you to research this issue and
20 learn more about it. And two, we want you to work on an
21 international framework for addressing global climate
22 change. the Agency reasonably concluded that unilateral
23 U.S. regulation of greenhouse gas emissions --

24 JUSTICE BREYER: Is there anything in the
25 statute that prevents them from consulting with other

1 nations or prevents the government from doing that when
2 they determine how best to work out whatever standards
3 or other forms of regulation they want?

4 MR. GARRE: There's nothing in the Clean Air
5 Act, if that's the stature you're referring to, but I --

6 JUSTICE SCALIA: I presume the problem that
7 they have in mind is that we have nothing to give in
8 international negotiations. If we have done everything
9 we can to reduce CO2, you know, what deal do we make
10 with foreign nations? What incentive do they have to go
11 along with us?

12 MR. GARRE: That's right, Your Honor. We've
13 got a unique collective action problem, and yet, the
14 reaction experience of the Agency in dealing with the
15 issue of stratospheric ozone depletion where you had
16 precisely that situation, where the U.S. initially took
17 steps. The stratospheric ozone depletion worsened, and
18 it was only after international agreement was reached in
19 the Montreal Protocol that a global solution to the
20 problem was reached.

21 JUSTICE BREYER: Do you think they have a
22 good reason, yes or no? Because I'm not an expert in
23 foreign affairs. The EPA probably is more than I am.
24 But do you think that if they do rest their decision on
25 their analysis of foreign affairs, that that is a proper

1 basis for an agency like the EPA to refuse to regulate?

2 MR. GARRE: I think it's a proper basis
3 within its inherent discretion, Your Honor, for at least
4 two reasons. One, the Agency is a part of the executive
5 branch and it had unique experience with the issue of
6 stratospheric ozone depletion. And two, Congress has
7 made clear, for example in the Global Climate Protection
8 Act of 1987, that the EPA has a role in at least
9 reporting to Congress on international cooperation and
10 efforts in that realm. So I think it's a legitimate
11 consideration.

12 JUSTICE SOUTER: But Congress has not
13 ever said, don't regulate domestically for purposes of
14 global warming.

15 MR. GARRE: That's true, Your Honor, but --

16 JUSTICE SOUTER: The problem that I have
17 with your reference to this very -- these various pieces
18 of legislation that suggest that Congress has a
19 different modus operandi in mind is that Congress
20 certainly is aware that EPA has authority over
21 pollutants, and it has never interfered with it.

22 MR. GARRE: Well, Your Honor, again, I think
23 in looking at all the sources the Agency looked to, the
24 conclusion is, that the Agency responsibly and prudently
25 reached, is that Congress has not authorized it to

1 embark on this regulatory endeavor. And I think the
2 closest statute that comes to --

3 JUSTICE SOUTER: But isn't that a
4 misstatement? Isn't the conclusion that they're trying
5 to draw that Congress doesn't want them to exercise the
6 authority they have for this purpose? And isn't that
7 something quite different? And doesn't that raise the
8 question whether that is a legitimate concern for them
9 under the statute that does give them the authority?

10 MR. GARRE: May I answer the question? No,
11 Your Honor. I think the Agency's conclusion was
12 Congress had not authorized it to undertake the
13 regulation of greenhouse gas emissions to address global
14 climate change and that, even if it had, that authority
15 should not be exercised.

16 Thank you very much.

17 CHIEF JUSTICE ROBERTS: Thank you,
18 Mr. Garre.

19 Mr. Milkey, you have 3 minutes remaining.

20 REBUTTAL ARGUMENT OF JAMES R. MILKEY

21 ON BEHALF OF THE PETITIONERS

22 JUSTICE SCALIA: Mr. Milkey, do you want us
23 to send this case back to the EPA to ask them whether if
24 only the last two pages of their opinion were given as a
25 reason that would suffice? Would that make you happy?

1 MR. MILKEY: It would not make us happy,
2 Your Honor.

3 JUSTICE SCALIA: I didn't think so.

4 (Laughter.)

5 MR. MILKEY: Your Honor, if I can address
6 the global aspects of the problem, the fact that the
7 solution to the whole problem --

8 JUSTICE BREYER: What is your answer to
9 Justice Scalia? Because I thought you said before that
10 you thought it was appropriate for us to send this case
11 back so that they could redetermine in light of proper
12 considerations whether they wanted to exercise their
13 authority.

14 MR. MILKEY: That is exactly --

15 JUSTICE BREYER: Am I wrong about that?

16 MR. MILKEY: Your Honor, that is exactly
17 what we want. I understood Justice Scalia to be saying
18 --

19 JUSTICE SCALIA: That's what I was asking,
20 yes. And you think it will go back to them and they
21 will say, oh my goodness, the scientific uncertainty is
22 not enough by itself? You really expect that to happen?

23 MR. MILKEY: Respectfully, Your Honor, I
24 think EPA will have a hard time saying that there is
25 insufficient -- I mean, too much scientific uncertainty.

1 The very sentence --

2 JUSTICE SCALIA: They said it already.

3 MR. MILKEY: No, Your Honor.

4 JUSTICE SCALIA: The only question is
5 whether that alone is enough.

6 MR. MILKEY: Respectfully, Your Honor, they
7 did not say that. They did not anywhere say why the
8 existing uncertainty mattered. To the contrary, they
9 emphasized the need to act in the face of current
10 uncertainty, but never explained why that principle
11 applies to a nonregulatory approach but not to a
12 regulatory one.

13 CHIEF JUSTICE ROBERTS: What they said was
14 until more is understood about causes, extent and
15 significance of climate change and the potential options
16 for addressing it, we believe it's inappropriate to
17 regulate these emissions.

18 MR. MILKEY: Your Honor.

19 CHIEF JUSTICE ROBERTS: That strikes me as
20 saying they think there is too much uncertainty for them
21 to act.

22 MR. MILKEY: Your Honor, they did not say
23 there is too much uncertainty for them to form a
24 judgment, which is the key issue. They said they
25 preferred more certainty, but because of the nature of

1 the endangerment standard, which emphasizes the
2 importance of regulating in the face of uncertainty, they
3 have to at least explain why the uncertainty matters.
4 And that is -- what they did here is particularly
5 troubling in the fact that they ignored all of the
6 indications pointing toward endangerment. They looked
7 at what we don't know without ever looking at what we do
8 know.

9 JUSTICE ALITO: If the EPA concludes that
10 regulating an air pollutant would endanger public health
11 and welfare, can it decline to regulate?

12 MR. MILKEY: Not under section 202, Your
13 Honor.

14 JUSTICE ALITO: It has to regulate even if
15 it concludes that regulation would make things worse?

16 MR. MILKEY: Would make things worse?

17 JUSTICE ALITO: Yes.

18 MR. MILKEY: I'm sorry, I didn't understand
19 that. No, Your Honor. If they thought there would be
20 more endangerment that way they would not have to
21 regulate.

22 JUSTICE ALITO: Then why can't they -- what
23 is wrong with their view that for the United States to
24 proceed unilaterally would make things worse and
25 therefore they're going to decline to regulate for that

1 reason?

2 MR. MILKEY: Your Honor, first of all, I
3 don't believe they actually said that, and there is
4 nothing in the statute that even hints that they can
5 take foreign policy considerations into account. To the
6 contrary, the statute is very specific in other sections
7 about when they're supposed to look at foreign emissions
8 --

9 JUSTICE ALITO: Isn't the definition of
10 public welfare extremely broad?

11 MR. MILKEY: Your Honor, it is certainly
12 extremely broad, and it does include climate.

13 Thank you, Your Honor.

14 CHIEF JUSTICE ROBERTS: Thank you, counsel.
15 The case is submitted.

16 (Whereupon, at 11:02 a.m., the case in the
17 above-entitled matter was submitted.)

18

19

20

21

22

23

24

25

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18
- 19
- 20
- 21
- 22
- 23
- 24
- 25

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18
- 19
- 20
- 21
- 22
- 23
- 24
- 25

A	<p>administrator 41:20 42:25</p> <p>adopt 9:18</p> <p>affairs 50:23,25</p> <p>affect 37:8</p> <p>affidavit 13:12</p> <p>affidavits 4:13 9:7,10,14</p> <p>agencies 11:25 21:13 26:21 39:15 41:24</p> <p>agency 1:7 3:5 18:19 22:6 25:10 26:9 27:15,24 28:6 28:7,10,13 29:5,15,21 30:3,9,17 38:20,21 39:3 40:6 41:15 42:7,9,19 43:6 43:21 44:1,17 45:2,8,12,13 45:21 46:3,22 46:24 47:6,13 47:16,24 48:13 48:17,22 49:22 50:14 51:1,4 51:23,24</p> <p>agency's 26:11 40:5 43:4 47:9 47:10 52:11</p> <p>agent 18:5 24:17 31:21,23,24 32:1,5 46:4</p> <p>agents 18:4 47:4</p> <p>ago 37:18 47:11</p> <p>agree 7:5 14:15 18:20 23:10 30:5 37:17 43:14</p> <p>Agreed 6:8</p> <p>agreement 50:18</p> <p>ahead 10:18,19 10:20 28:4</p> <p>aimed 4:12</p>	<p>air 3:25 4:14 5:1 5:11 6:18 7:19 8:9 10:6 11:4 15:2 16:11 17:20,21,22,23 17:25 18:2,3,4 18:5,6,10,23 19:2 22:15,16 22:17,20,22 23:8,8,11,12 23:13,14,18,20 23:22,25 24:1 24:5,5,6,12,17 24:23 40:12 44:21,23 45:11 45:14,16,17 46:1,4,5,11 47:2,4,14 48:15,23 50:4 55:10</p> <p>al 1:3,7 17:15</p> <p>albeit 17:16</p> <p>ALITO 10:18 11:10,15 55:9 55:14,17,22 56:9</p> <p>allegation 7:23 13:18 16:1</p> <p>allege 16:13</p> <p>alleged 12:13 33:7 34:21 37:9</p> <p>alleging 17:10</p> <p>Alliance 43:24</p> <p>allowed 24:14</p> <p>allows 10:19</p> <p>alternative 26:2</p> <p>ambient 16:11 23:8,18 24:6 40:12 48:23</p> <p>ambiguous 42:22</p> <p>amendments 48:10</p> <p>amicus 17:15 29:18,19,20</p> <p>amount 11:3</p>	<p>amounts 5:1 21:25</p> <p>analysis 40:23 41:15 46:15 50:25</p> <p>analytically 14:2</p> <p>anomalies 24:22</p> <p>answer 19:15 44:8 52:10 53:8</p> <p>answering 44:15</p> <p>anticipate 22:5</p> <p>anticipated 18:11</p> <p>anybody 40:13 49:7</p> <p>appeal 7:20</p> <p>APPEARAN... 1:15</p> <p>application 7:14</p> <p>applies 24:21 54:11</p> <p>apply 7:25</p> <p>applying 4:1 22:8</p> <p>appreciated 24:15</p> <p>approach 3:23 8:2 18:20 19:23 20:1 21:10 54:11</p> <p>appropriate 22:5,6 26:4 28:10,13 53:10</p> <p>arbitrary 20:25</p> <p>area 3:12 21:9 38:6 40:6</p> <p>areas 4:17 30:8 40:1</p> <p>argued 34:9,10</p> <p>argument 1:13 2:2,5,8 3:3,6 9:2 10:1,3,9 18:8 25:5 36:19,22 44:13 52:20</p>	<p>arises 3:12</p> <p>Arizona 17:15</p> <p>arm 29:23</p> <p>Article 40:15,18 40:25 41:5</p> <p>articles 49:14</p> <p>ASARCO 39:11</p> <p>aside 37:4</p> <p>asked 15:13 27:20 39:19</p> <p>asking 4:4 14:18 53:19</p> <p>asks 41:11</p> <p>aspects 27:8 48:19 53:6</p> <p>assertion 22:21</p> <p>Assistant 1:16 34:10</p> <p>assume 34:23 35:18,19 37:19</p> <p>assumed 42:5 46:15</p> <p>assumes 12:3,5 31:5</p> <p>assuming 26:3 26:11 42:10 44:14</p> <p>assumption 35:1 35:20,21 36:4</p> <p>asthma 24:1</p> <p>attempting 48:22</p> <p>Attorney 1:16 34:10</p> <p>attributable 5:16,19 31:13</p> <p>authority 3:17 5:25 6:9 8:18 14:7,22 17:2 18:8,8 20:7,10 24:9 25:14,22 25:24 26:4,10 26:12,15,18 27:4 40:14 41:11 43:16 44:10,18 45:22 47:11,17,19</p>
----------	---	--	--	---

48:13,17 51:20 52:6,9,14 53:13 authorize 45:16 authorized 20:9 25:11 45:9 51:25 52:12 automobile 10:2 automobiles 5:19 available 38:7 42:5 aware 36:15 38:7 51:20 A-82 19:21 A-85 21:5 a.m 1:14 3:2 56:16	56:3 believed 48:16 benefit 7:23 10:11 12:8 21:7 best 11:16 15:12 49:10 50:2 big 14:10 15:14 39:1 Blue 16:7 bomb 16:16 borrow 47:25 Boston 1:17 branch 51:5 Brand 26:21 breadth 17:24 Breyer 27:1,23 28:1,15,24 31:20 32:13 38:12 39:18 40:10 49:2,14 49:24 50:21 53:8,15 brief 14:9 17:15 29:18,20 42:12 43:10 briefs 29:19 brings 46:7 broad 56:10,12 broader 7:23 8:4 brought 44:6 Brown 41:16 44:13 45:6 46:14 47:22 48:20,25 burden 31:16 36:13 burial 16:4	capricious 21:1 car 8:1 31:22 carbon 5:18 6:7 6:10 7:1,9,15 11:13 12:25 18:2,5 22:14 22:15 38:14 47:14 48:9 carefully 25:9 cars 6:14 7:2,7,7 11:5 31:7 case 3:12 6:13 7:21 8:15,17 8:18 9:1,7 13:17 14:2,9 14:13 15:3,4 15:12 16:1 17:12 24:21 26:21,25 31:4 31:17,19 32:10 32:19,21 33:21 34:1,1 41:16 42:5 43:19 44:6 46:15 47:23,25 49:1 49:5 52:23 53:10 56:15,16 cases 10:8 15:6 15:25 16:10 17:16 33:5 44:4 cataclysm 5:4,6 categorically 40:3 causation 35:4 36:5 41:2 cause 13:6 17:22 18:10 24:6,11 24:13 caused 11:3 causes 24:4 37:25 45:19 54:14 causing 12:20 cert 19:21 certain 17:21,22 certainly 15:23	28:12 29:5,18 30:8 33:19 51:20 56:11 certainty 54:25 challenge 5:24 8:5,8 10:10 21:1 40:5 challenged 7:24 9:7 challenges 41:7 challenging 8:14 chance 32:1 chances 32:15 change 4:5 9:13 9:16,17 25:13 25:16 26:8,21 28:9 29:11 30:7,13 31:3 32:11 37:25 38:4 45:5,8,14 46:5 47:2 48:3 49:22 52:14 54:15 Chevron 26:24 Chief 3:3,8 7:22 8:11 9:14 10:1 10:7 12:3,12 13:16,23 14:1 14:8 18:7,22 19:7 21:4,16 25:2,7 31:9 40:4,24 44:7 44:12 52:17 54:13,19 56:14 Chief's 37:17 child 39:5 China 12:7 choice 20:2 cigarettes 46:18 Circuit 7:20 15:4 43:18 circulation 30:16 circumstances 11:17 cite 17:14 cites 17:16	citizen 13:24 city 32:6 claim 16:24 22:19 24:23 27:13 32:8 44:6 claimed 6:6 claiming 3:23 6:4 10:12 16:20 class 31:3,8,18 clause 18:9 Clean 3:25 6:18 7:19 10:6 15:2 46:11 50:4 clear 26:1,7,11 26:20 33:5 34:6 39:12 42:23 47:16 51:7 climate 4:5 9:13 24:24 25:13,16 26:8 28:8 29:11 30:7,13 30:14,15 31:3 32:11 37:25 38:4 45:4,7,14 46:5 47:2 48:3 49:21 51:7 52:14 54:15 56:12 closest 52:2 cloud 30:16 32:5 coal 8:2,3 38:23 coastal 36:18,20 coastland 10:16 coastline 12:13 12:17 13:2,9 14:11 15:20 33:11 35:3 36:1,2,4 37:20 Cod 38:18 collective 50:13 come 18:21,24 26:16 31:23 42:11 comes 20:7
<hr/> B <hr/>				
back 20:5,14 21:24 27:21 30:24 46:7 52:23 53:11,20 background 19:5,18 20:17 back-to-back 19:21 bad 20:2 28:22 Ballunas 29:19 based 3:15 4:7 16:24 18:17 19:4 38:5 39:13 basic 6:18 30:19 basis 17:10 34:16 42:9 48:14 51:1,2 bear 31:16 bearing 36:6 behalf 1:17,20 2:4,7,10 3:7 25:6 52:21 behold 38:18 believe 8:16 9:21 13:4 14:3 37:2 54:16	<hr/> C <hr/>			
	C 1:18 2:1,6 3:1 call 22:20 cancer 31:25 32:1 capacity 14:6 Cape 38:18			

<p>23:11 32:17 52:2 comfort 34:18 coming 31:22 command 18:14 commentators 15:24 common 24:8,16 49:18 complain 17:8 completely 37:9 complex 38:6 comply 15:2 compounds 24:19 comprehensive 17:24 comprehensiv... 24:12 computer 39:7 concede 45:10 concern 52:8 concerned 43:2 conclude 9:12 30:9 47:1 concluded 25:11 45:8 46:4 48:22 49:22 concludes 55:9 55:15 conclusion 3:20 27:10 47:13,15 47:23 48:20 51:24 52:4,11 concurring 40:20 confront 42:13 Congress 17:1 18:1,5 20:3,7,8 24:13 25:11 39:25 40:11,14 40:22 41:1 42:24 43:8,11 45:3,15,21 46:6,10 47:1,8 47:25 48:8,11 48:16 49:4,6</p>	<p>49:16 51:6,9 51:12,18,19,25 52:5,12 conjectural 5:10 conjecture 5:14 9:19,19 connection 30:22 31:1 consensus 5:15 5:15 consequence 16:13 consider 3:22 27:8 41:4 consideration 21:2 28:10 51:11 considerations 4:8 27:11,14 28:3,11,25 29:6 30:17 53:12 56:5 considered 26:2 considering 25:9 consistent 10:8 consists 27:2 constant 12:4 constitute 3:15 6:1 Constitution 40:19 constitutional 40:14 constrain 43:9 constrained 20:15 constraint 20:6 constraints 43:11 consulting 49:25 contest 19:20 contested 35:9 context 44:21 contexts 10:4 continuously 5:8</p>	<p>contrary 9:11 54:8 56:6 contribute 18:10 30:20 contributing 22:23 contribution 10:6,11 11:11 12:6 contributors 10:2 control 48:15 cooperate 27:10 38:12 cooperation 27:18 51:9 Copper 15:10 Corporation 43:19 correct 17:3 18:15 41:12 correlation 33:10 35:2,8 35:10 36:3 Cosmetic 46:17 Council 29:10 29:23 counsel 56:14 countries 27:9 27:18 34:4 37:7 39:16,20 39:22 course 4:16 court 1:1,13 3:9 4:4 9:8 13:17 13:21 15:4,6,7 17:16 21:24 25:8 26:20 28:19,20 29:20 30:11 31:23 34:19 36:14 39:12,16 40:20 41:3,16 42:11 45:5 46:15 47:7 48:25 courts 42:10 Court's 33:4</p>	<p>cover 30:16 CO2 32:17 40:11 48:11 50:9 create 13:9 41:6 creates 24:18 cumulative 12:18 current 5:1 26:17 54:9 currently 7:2,7 7:19,20</p> <hr/> <p style="text-align: center;">D</p> <hr/> <p>D 3:1 damage 16:9 37:25 38:1 danger 41:20 day 18:23 19:2 days 21:24 de 15:18 deadline 42:19 deadlines 43:11 deal 4:1 10:25 19:8,9,10 23:5 27:3,5 47:20 49:10 50:9 dealing 50:14 debatable 26:16 debate 30:7 decide 8:25 9:1 27:11 28:17 38:15 decided 25:24 decision 3:15 8:7,12 20:9 25:21,22 28:4 39:10 40:5 50:24 decisional 26:2 29:4 43:5 decisions 8:14 declaration 34:6 34:8 declarations 34:2 decline 55:11,25</p>	<p>declined 3:21 Defenders 39:10 40:21 deference 26:24 30:10 41:3 define 17:23 defining 24:12 definition 18:3 46:17 56:9 degree 26:19 36:2,10,10,19 36:20 delay 44:5 delayed 44:1 demonstrate 14:13 demonstrating 32:20 Department 1:19 depended 28:1 dependence 17:1 depends 12:14 27:24 28:5 depletion 50:15 50:17 51:6 Deputy 1:18 described 29:16 designed 25:16 determination 30:11 determine 41:24 43:21 50:2 determined 10:5 22:3,6 determines 24:11 developed 21:8 development 12:7 devoted 27:25 difference 16:19 21:16 31:19 39:2 47:6 differences 47:22</p>
---	--	---	---	--

different 10:13 19:25 20:20 21:9,21 22:18 26:9 27:7,17 32:10 36:19 38:21 47:18 51:19 52:7	43:6,20 dying 32:1 D.C 1:9,19 7:20 15:4 43:18	encompassed 3:24 endanger 3:19 18:11 23:13,14 55:10 endangering 3:22 22:20 endangerment 4:2 19:4 22:5,9 24:11,13 26:7 43:20,22 55:1 55:6,20 endangers 22:16 23:12 endeavor 45:9 52:1 engaged 41:15 ensuing 37:24 37:25 entered 23:9 entirely 42:23 entitled 19:25 26:23 30:9 environmental 1:6 3:5 25:10 EPA 3:14,21,25 4:5,6 5:24 7:14 7:17 9:12 10:4 17:2,19 18:9 18:25 19:3 20:3,5,15,18 20:19 21:6,23 22:1,3 24:8,11 26:1,7,15 27:2 29:9 32:4 39:22 40:13 44:8,13 49:10 50:23 51:1,8 51:20 52:23 53:24 55:9 EPA's 3:17 7:24 18:17 24:15 25:21 29:4 erosion 36:18 errors 3:16 especially 9:6 ESQ 1:16,18 2:3	2:6,9 establish 4:13 8:4 31:17 39:13 40:18 41:7 established 13:5 30:23 establishing 7:23 21:5 35:9 et 1:3,7 17:15 ethanol 38:15 ethyl 21:24 43:18 evaluating 22:2 event 8:19 evidence 9:11 17:25 37:6 43:1 exactly 40:8,9 53:14,16 example 4:12 8:22 11:23 13:7,11,21 14:24 18:1 24:2 26:20 38:13 40:20,23 46:10 51:7 examples 43:10 excludes 46:2 executive 51:4 exercise 18:8 25:14,23 26:4 26:12 27:11 43:9,12 44:16 47:17 52:5 53:12 exercised 52:15 exercising 16:23 19:13 existing 15:2 54:8 expand 4:15,16 expect 35:25 53:22 expenditure 10:10 experience	50:14 51:5 expert 25:10 38:3 50:22 explain 24:21 55:3 explained 19:24 54:10 explains 43:6 explanation 18:18 express 23:6 expressly 18:1 extent 5:8 11:2 30:13 54:14 extraordinarily 38:6 extremely 56:10 56:12
difficult 18:18 41:6 dioxide 5:18 6:7 7:1,9,15 11:13 12:25 18:2,5 22:14,16 24:3 47:14 48:9 direct 8:7 13:20 37:19 48:6 disagree 19:23 21:9 23:17 disagreed 21:3 disapproved 9:20 disarmed 16:21 disavowed 5:25 disclaimed 6:9 discrete 16:24 discretion 4:1 19:12 22:1 41:24 42:2 43:9,12,21 44:16 51:3 dispersed 10:12 displace 12:8 distinct 14:2 document 26:2 29:4,21,22 43:5 doing 50:1 dollars 11:25 domestic 12:10 domestically 51:13 draw 52:5 drug 46:17,17 46:19 dumping 39:20 duty 41:21 42:14,25 43:3	E E 2:1 3:1,1 easily 9:23 easy 11:2 economic 12:6 economy 48:5,6 effect 16:12 34:20,23 35:3 37:12 38:9 44:22 effects 24:2,24 efforts 51:10 either 35:4 42:7 either/or 36:7 electricity 38:23 elephants 48:1 eliminate 12:19 embark 25:11 45:9 52:1 emission 4:6 11:14 31:7 emissions 3:18 5:18 6:1,7 7:3 7:15 8:21 10:2 11:11 12:10,15 12:18,20 19:1 21:6,18 25:12 31:2,4,5,13 34:3,5,6,20 37:4,6 38:9 45:4,23 48:4,7 48:18,23 49:23 52:13 54:17 56:7 emit 17:20 24:10 emitted 5:10 16:15 23:8 emphasize 13:6 emphasized 54:9 emphasizes 55:1 enacted 46:10	entered 23:9 entirely 42:23 entitled 19:25 26:23 30:9 environmental 1:6 3:5 25:10 EPA 3:14,21,25 4:5,6 5:24 7:14 7:17 9:12 10:4 17:2,19 18:9 18:25 19:3 20:3,5,15,18 20:19 21:6,23 22:1,3 24:8,11 26:1,7,15 27:2 29:9 32:4 39:22 40:13 44:8,13 49:10 50:23 51:1,8 51:20 52:23 53:24 55:9 EPA's 3:17 7:24 18:17 24:15 25:21 29:4 erosion 36:18 errors 3:16 especially 9:6 ESQ 1:16,18 2:3	face 12:11,19 54:9 55:2 faces 10:22 fact 3:19 4:11 6:22 7:17 8:12 9:15 14:4 19:20 23:18 24:22 27:3 32:15 43:5 53:6 55:5 factors 28:18,19 45:5 facts 32:20 34:18 fails 3:20 24:16 fair 29:4,20 38:1 38:2 fall 46:18 fallback 3:21 famous 16:1 far 10:19 15:24 16:9 20:13 30:3 far-reaching 48:17 favor 49:7 FDA 49:5	

feasible 7:2	37:3,8 38:8	12:6 14:25	50:10 53:20	4:3 18:17
features 49:19	frame 3:10	30:19 31:18	goes 6:20 20:14	19:16 22:11,13
Federal 16:22	framework	35:10,12 37:24	22:22 42:17	26:22
16:23 17:7	49:21	47:3	going 4:15 5:2	group 16:19
feedbacks 30:15	fueled 8:3	gasoline 21:19	9:16,17,17	guess 19:12
feet 13:10	fundamental	gather 5:14,17	12:4,5,7 14:25	28:18,21
fewer 34:19	30:25 35:15	general 1:16,18	19:25 20:14,16	
figure 7:10	47:23 48:21	10:10 34:10	20:21 31:24	H
fill 22:15	fundamentally	44:20 46:16,18	35:17 37:19	half 6:23 13:1
find 29:12 30:3	32:10 48:4	46:21	38:21,22,22	35:24 36:1,11
finding 26:8	fuse 16:16	George 16:7	47:3 55:25	37:20,21
43:21,22	future 5:9 13:15	Georgetown	gold 29:25	happen 13:15
findings 41:2	35:13	16:6	good 4:1 29:14	20:14 53:22
fine 36:25	G	Georgia 15:10	38:16 46:10	happens 12:14
first 3:4 7:4 11:1	G 3:1 25:5	Ginsburg 7:12	50:22	happy 52:25
14:14,23 18:22	Garre 1:18 2:6	16:18 20:4	goodness 53:21	53:1
19:10 20:7	25:4,5,7,20,25	25:20 26:14	government	hard 4:18 53:24
23:25 25:21	26:19 27:23	47:5,12,18	9:15 16:23,23	harder 15:1
39:25 40:17	28:5,23 29:3	give 27:6 30:11	50:1	harm 4:21,22,23
48:10 56:2	29:17 30:4,21	33:9 41:3	governments	5:6,6 6:4,6,21
five 6:23 27:5,8	31:15 32:9,18	45:21,25 50:7	9:17,22	6:22 10:21
fleet 11:21	33:4,14,18,24	52:9	government's	11:3 12:10,10
fleets 6:19	34:12,15,24	given 11:22	41:9	12:12,19,20,21
focus 5:9	35:6,15 36:13	16:22 52:24	grant 37:1,10	13:14,21 14:4
focused 11:4	36:21,25 37:13	gives 17:1	47:21	16:15,17 17:22
focusing 47:19	38:2 39:9,25	giving 48:12	granting 33:6	21:17 23:18,19
follow 9:22	40:8,16 41:1	global 6:2 8:21	grants 36:14	24:4,6 33:1
18:18 34:4	41:13,23 42:3	8:25 9:3 11:13	greater 12:5	harmed 4:21 6:6
following 8:2	42:17 43:4,17	11:15 21:20	32:25 33:1	harmful 24:19
28:17 49:13	44:3,11,14	22:23 23:5,23	green 32:5	harms 4:11 5:9
Food 46:17	45:1,12,20	23:25 25:13,15	greenhouse 4:14	9:10 11:8,22
foot 13:9	46:3,9,23 47:5	26:8 28:8	5:1 7:25 8:8	12:18 24:15
footnote 43:19	47:12,21 49:12	29:10 30:7,13	12:6,15 14:25	33:7 44:21
footnotes 43:10	49:16 50:4,12	30:20 31:2,5	25:12 30:19	health 3:19,23
foreign 27:17	51:2,15,22	32:11,11 36:9	31:1,3,5,18,21	18:12 22:17,20
50:10,23,25	52:10,18	36:10,17,18,20	34:3,5,20	23:12,13,14
56:5,7	Garre's 44:20	38:4,10 41:6	35:10 37:6,23	44:22 45:11
Forest 16:7	gas 25:12 31:2,4	45:4,7,13 46:5	38:9 45:4,23	55:10
form 22:8 54:23	31:5,21 33:11	47:2 48:3 49:7	47:3 48:3,6,18	hear 3:3
forms 50:3	34:3,5,20 35:2	49:18,21 50:19	48:23 49:23	heavy 39:20
forth 41:21 43:2	36:3 37:6 38:9	51:7,14 52:13	52:13	held 17:13 28:19
found 13:22	45:4,23 48:3,7	53:6	GREGORY	28:21
15:4 44:20	48:18,23 49:23	globe 12:14	1:18 2:6 25:5	help 8:15
45:13	52:13	go 6:3 9:8 28:4	ground 3:17	hide 48:1
four 3:18 17:24	gases 4:14 5:1	29:5 30:24	grounded 33:21	high 16:4
27:14	5:10 8:8 11:3	38:19,21,23	33:25 34:1	hiking 16:6
fraction 11:24		39:3 40:13	grounds 3:15	hint 24:20

<p>hints 56:4 hit 4:18 hold 7:13 holds 7:13 holes 48:1 Honor 4:9,24 5:5,21 6:8,18 6:25 7:5,11,16 8:6,16 9:6,21 10:13,25 12:9 12:16 13:4,19 13:25 14:3,14 14:23 15:16 16:14 17:3,11 17:14,18 18:15 19:3,15 20:17 21:11,23 22:24 23:16,24 24:7 24:25 25:25 26:20 28:23 29:5,8,18 30:4 30:21,25 31:15 32:9,19 33:4 33:19 34:15 35:6 37:10,14 38:3 39:9 40:2 40:9,16 41:1 41:13,23 44:4 44:17 45:1,13 45:20 46:24 49:13 50:12 51:3,15,22 52:11 53:2,5 53:16,23 54:3 54:6,18,22 55:13,19 56:2 56:11,13 horizontal 13:7 13:10 huge 21:25 human 5:16 hundreds 11:24</p> <hr/> <p style="text-align: center;">I</p> <p>ICC 16:4 idea 20:2 38:16 ignored 55:5</p>	<p>III 40:15,18,25 41:5 illegal 10:10 immediate 16:8 immediately 3:11 18:25 imminence 10:19 imminent 4:21 4:22,23 6:21 6:22 10:22 16:16,17 impact 21:20 30:15 38:18 impermissible 4:3 18:17 21:2 22:11,13 implementation 17:8 importance 55:2 important 3:12 5:23 8:19 11:22 20:19 24:18 48:4 importantly 26:6 imposes 43:20 impression 42:24 improper 28:2 inability 16:25 inappropriate 28:11 42:11 54:16 incentive 50:10 incineration 16:2 include 56:12 inconsistency 48:21,24,25 inconsistent 49:4 increasing 37:7 independent 15:5 17:5 24:18 39:14 indicated 29:14</p>	<p>30:2 43:25 indications 55:6 indirect 48:6 individual 32:15 32:18 individually 29:7 infect 25:22 influenced 28:3 inform 40:23 information 19:17 21:15 inherent 41:24 51:3 initially 50:16 injured 8:13 injuries 34:21 36:15 37:9 injury 4:10 8:4 8:12 9:2,5 10:14,15 32:20 36:17 insofar 46:10,24 insufficient 35:14 53:25 intend 47:1 48:1 intended 45:3 46:6 interest 21:14 interested 42:15 interesting 29:12 interfered 16:5 49:9 51:21 international 27:8 49:21 50:8,18 51:9 interpretation 3:14 24:8,16 26:23,23 43:5 43:7,8 interpretive 46:14 intuitively 37:22 issue 3:18 6:5 19:1,22 25:9 27:1,5,19 28:8</p>	<p>30:12 31:4,18 40:22 47:20 48:2 49:17,19 50:15 51:5 54:24 issues 30:13,15 41:3</p> <hr/> <p style="text-align: center;">J</p> <p>JA 34:7 JAMES 1:16 2:3 2:9 3:6 52:20 judgment 4:4 18:10,12,17 19:13 22:8 25:19 41:19,22 41:25 42:2,15 42:25 43:15 44:9 54:24 judgments 21:7 judicial 42:4,6 jurisdiction 17:19 39:17 Justice 1:19 3:3 3:8 4:20 5:3,13 5:22 6:3,11,20 7:4,6,12,22 8:11,23 9:14 10:1,7,18 11:10,15 12:3 12:12,23 13:16 13:23 14:1,7,8 14:17,18,21 15:9,22 16:18 17:6,12 18:7 18:22 19:7 20:4 21:4,16 22:12 23:1,4 23:10,20 25:2 25:7,20 26:14 27:1,23 28:1 28:15,24 29:12 30:1,18 31:9 31:20 32:13,23 32:24 33:8,16 33:22 34:9,13 34:22,25 35:7</p>	<p>35:15,18 36:13 36:16,22,25 37:11,16 38:11 38:12 39:11,18 40:4,10,20,24 41:8,17 42:1 42:12,21 43:14 43:23 44:7,8 44:12,15,19 45:10,17,25 46:7,20 47:5 47:12,18 49:2 49:14,24 50:6 50:21 51:12,16 52:3,17,22 53:3,8,9,15,17 53:19 54:2,4 54:13,19 55:9 55:14,17,22 56:9,14 justified 28:19 justify 28:25</p> <hr/> <p style="text-align: center;">K</p> <p>Kadish 39:12 Kennedy 8:23 14:7,18,21 15:9 32:24 40:20 43:23 Kennedy's 39:11 key 45:21 54:24 kill 31:24 kind 9:18 16:8 30:11 35:11 kinds 4:11 17:22 know 6:5 7:8 10:19 11:6 12:23 15:9,25 17:12,24 18:4 31:24 35:16 38:14,15,16 49:7 50:9 55:7 55:8 knowledge 21:20 knows 43:8</p>
---	--	--	--	---

L	<p>likelihood 9:4 35:4</p> <p>limited 8:4</p> <p>line 12:24 13:5</p> <p>little 42:22</p> <p>lo 38:18</p> <p>long 5:11 47:11</p> <p>look 10:18,19,20 20:23 24:24 29:20,21 34:16 45:2 46:25 48:8 56:7</p> <p>looked 38:5 45:2 45:5 46:25 51:23 55:6</p> <p>looking 14:9 21:5 33:7 51:23 55:7</p> <p>lose 12:1,16,17 13:12</p> <p>losing 10:16 15:17,20</p> <p>loss 12:13 13:7 13:10 15:7 33:11 35:3,11 35:13 36:3,11 36:20</p> <p>lost 36:2,2</p> <p>lot 5:13 15:15 18:23 19:3 22:1 49:3</p> <p>lots 14:10</p> <p>low 30:16</p> <p>Lujan 39:10</p>	<p>10:22 11:25 13:9</p> <p>material 32:17</p> <p>materials 38:5</p> <p>mathematical 31:10</p> <p>mathematically 33:13</p> <p>matter 1:12 3:20 4:13 10:10 26:3 28:17 56:17</p> <p>mattered 54:8</p> <p>matters 25:10 55:3</p> <p>McCracken 34:6</p> <p>mean 5:3 6:4 7:6 12:23 18:24 19:11 26:6 29:6 31:10 32:12 40:6 47:21 53:25</p> <p>meaning 45:14 45:18</p> <p>means 5:2 24:20</p> <p>measure 42:6 43:25</p> <p>measures 7:8</p> <p>Mellon 15:11</p> <p>members 40:19</p> <p>mention 46:13 48:9</p> <p>mentioned 40:2 48:11</p> <p>merely 41:9</p> <p>merits 3:10 6:13 9:9 17:18 41:14</p> <p>metals 39:21</p> <p>methane 24:22</p> <p>miles 10:16 15:20</p> <p>Milkey 1:16 2:3 2:9 3:5,6,8 4:24 5:5,20,23 6:8,17,25 7:5</p>	<p>7:11,16 8:6,16 9:6,21 10:3,13 10:25 11:13,19 12:9,16 13:4 13:19,25 14:3 14:14,20,23 15:16 16:14,18 17:3,11,14 18:15 19:3,15 20:17 21:11,23 22:12,24 23:6 23:16,24 25:3 52:19,20,22 53:1,5,14,16 53:23 54:3,6 54:18,22 55:12 55:16,18 56:2 56:11</p> <p>million 38:24</p> <p>millions 11:25</p> <p>mind 36:6 50:7 51:19</p> <p>minimis 15:19</p> <p>minted 47:10</p> <p>minuscule 38:8</p> <p>minutes 52:19</p> <p>misstatement 52:4</p> <p>model 8:1</p> <p>modus 51:19</p> <p>moment 37:18</p> <p>Montreal 50:19</p> <p>motor 7:13 11:11 17:20 18:24 20:1 24:9</p> <p>mouse 48:1</p> <p>move 19:4,12 20:19</p> <p>moving 18:7 41:13</p> <p>municipal 16:2 16:2</p>	<p>national 29:10 29:22,24 48:23</p> <p>nations 50:1,10</p> <p>nation's 25:10 48:5</p> <p>natural 30:14</p> <p>nature 11:22 54:25</p> <p>near 15:18</p> <p>nearly 29:15 48:5</p> <p>necessarily 12:13,21 13:5</p> <p>necessary 33:2</p> <p>need 8:25 24:6 33:23,23 54:9</p> <p>needs 9:8</p> <p>negotiations 50:8</p> <p>never 21:15 26:7 42:2 51:21 54:10</p> <p>new 6:14 7:7,18 13:11,12 26:22</p> <p>newly 47:9</p> <p>NHTSA 38:22</p> <p>nicotine 46:16</p> <p>nonregulatory 54:11</p> <p>non-regulatory 48:13</p> <p>normally 22:20</p> <p>Norton 43:23</p> <p>note 19:20 21:25</p> <p>notion 34:2 49:6</p> <p>November 1:10</p> <p>number 16:20 24:22 31:11</p>
	M			
	<p>magnitude 48:2</p> <p>making 18:16 35:1</p> <p>mandatory 20:1 43:6</p> <p>margin 15:25 16:10</p> <p>marginal 12:8</p> <p>Mass 1:17</p> <p>Massachusetts 1:3 3:4 4:18</p>			
		N		
		<p>N 2:1,1 3:1</p> <p>narrow 20:25</p>	<p style="text-align: center;">O</p> <p>O 2:1 3:1</p> <p>obligation 40:17</p> <p>obvious 20:6</p> <p>occasions 10:5</p> <p>occur 5:9 9:10 23:18,19</p> <p>occurring 4:25</p>	

<p>9:13 13:14 ocean 4:15 30:15 off-road 43:25 oh 53:21 omissions 29:14 once 5:10 16:14 43:20 ongoing 5:6 13:15 25:16 operandi 51:19 opinion 20:20 27:2 28:15,16 39:11 40:21 47:8 52:24 opinions 15:23 Oppenheimer 13:11 opposed 35:8 opposing 49:6 options 54:15 oral 1:12 2:2,5 3:6 25:5 Orange 31:21 31:23,24 32:2 32:5 order 4:5 9:1 31:17 36:5 ordinary 3:13 ought 30:5 outcome 7:21 outset 8:23 46:15 overall 11:3 13:1 overarching 18:18 override 25:18 40:25 41:5 owned 14:10 owns 15:15 ozone 15:1 39:19 50:15,17 51:6</p> <hr/> <p style="text-align: center;">P</p> <hr/> <p>P 3:1</p>	<p>page 2:2 19:21 34:7 pages 27:3,3,24 52:24 paragraph 34:7 parks 11:25 part 11:1 27:10 36:23 38:20 39:4 44:16 48:4 51:4 particular 7:25 8:1 10:15 11:8 19:13 27:1,19 27:25 31:3,14 40:6 particularized 10:14,21 13:21 particularly 4:18 30:10 55:4 parts 30:2 pass 4:4 passed 17:1 18:23 49:8,16 passes 40:11 pending 7:21 people 8:13 26:17 43:1 44:4 percent 5:18,20 5:22 6:1,15,22 7:1,9 10:2,5 11:4,5,7,10,20 12:25 13:1,8 31:4,12,12 32:16,16 34:13 34:19 35:22,22 35:24 36:1,11 37:4,5,20,21 37:21 38:20 48:5 percentage 8:20 31:13 33:10 perfectly 22:5 performance 7:18 period 35:24</p>	<p>permissible 4:7 30:16 person 15:18 32:7 39:3 persuasive 44:20 petition 4:7 7:17 19:22 Petitioner 4:10 Petitioners 1:4 1:17 2:4,10 3:7 25:17 28:9 31:16 44:6 52:21 phenomenon 30:6 31:2 32:11 41:6 phrase 46:1,2 47:25 physics 4:13 5:12 16:15 37:18 pieces 51:17 pinpoint 33:12 35:2 places 12:7 plain 3:16 plaintiff 40:17 41:11 plaintiffs 32:19 plant 8:3 plants 7:14,15 38:15 plays 5:7 please 3:9 25:8 plenary 24:9 point 5:23 6:9 6:14 8:19 18:19 21:1 22:10 24:2 33:9,10,25 36:9 39:9 42:7 42:7 43:9,18 44:20 pointed 29:9 46:3 48:25 pointing 55:6</p>	<p>policy 3:12,23 20:1,2 21:3 27:7,17 56:5 pollutant 17:20 17:23 18:2 19:14 22:14,15 22:16,17,18,21 23:8,11,12 24:3,12,17,23 32:5 44:22 45:11 47:14 55:10 pollutants 8:9 17:21,22,25 18:4,24 19:2 24:5,14 51:21 polluted 39:21 polluting 23:13 23:14 pollution 16:2,5 18:4,6,6,11 22:19 23:21,22 23:25 24:1 44:21 45:14,16 45:18 46:2,4,5 47:2,4 48:15 pornography 39:6,7 portion 11:6,18 position 3:21 7:12 26:10,11 41:9,10 42:16 44:17 46:20,22 46:24 47:9,10 47:10 positions 26:21 possesses 4:1 possibly 20:8 potential 54:15 power 7:13,15 8:3 27:12 38:14 powered 8:3 precise 35:8 precisely 22:13 43:19 50:16 precluded 44:13</p>	<p>predecessors 26:17 predicted 5:4 predictions 39:13 preempted 17:9 preempts 17:7 preferred 54:25 prejudged 24:13 premise 6:18 prescribe 18:9 present 43:12 President 27:7 27:16 presumably 8:13 19:7 31:12 presume 50:6 pretend 38:3 pretty 49:4 prevent 24:19 36:17 preventing 4:12 prevents 49:25 50:1 pre-Massachu... 15:11 principle 3:17 17:17 19:8 54:10 principles 3:13 19:5,18 20:18 probability 33:1 probably 50:23 problem 8:20 11:6 15:17 19:20 20:22 22:13 24:4 27:9 32:14,23 49:10 50:6,13 50:20 51:16 53:6,7 problems 15:1 proceed 55:24 proceedings 9:4 produce 10:24 produced 29:22</p>
---	--	--	---	--

produces 44:23	42:4,13,18	26:22 33:2	regard 19:8	remediable 6:21
program 38:23	44:8 45:3,23	35:12,20,23	regardless 12:11	reply 31:25
projected 12:1	46:14 47:19	37:12,22 43:8	18:20	report 29:10,13
projects 13:12	52:8,10 54:4	reasonably	regularly 6:19	30:21
proper 27:15	questioning	18:11 49:22	regulate 7:18	reporting 51:9
50:25 51:2	41:9	reasoned 46:25	9:16 16:25	reports 9:12
53:11	questions 24:25	reasons 27:21	19:25 20:21	representing
properly 27:18	44:15	28:6,6 42:8	26:10 32:4	16:19
property 10:17	quickly 3:11	51:4	38:13 39:5,22	requested 33:6
14:5 15:8,17	17:19	reassuring 8:24	39:23 40:6	36:14
15:19	quintessential	REBUTTAL	41:19 43:16	require 21:6
proposition	25:18	2:8 52:20	45:3,16 47:1	32:4
30:19 32:25	quite 52:7	recognized 15:7	47:17 48:18,22	requirements
propotion	quotations 30:2	record 7:1 10:21	51:1,13 54:17	40:25 41:5
32:24		11:20 32:22	55:11,14,21,25	48:15
Protection 1:7	R	redetermine	regulated 21:23	requires 4:21
3:5 51:7	R 1:16 2:3,9 3:1	53:11	24:10,14,19,23	18:9 23:18
Protocol 50:19	3:6 52:20	redress 33:6	regulates 34:3	39:20
provide 20:18	rail 16:4	36:15,16 37:9	regulating 16:21	research 29:10
34:18 48:14	rain 24:3 39:23	redressibility	48:3 55:2,10	29:23,23,23,25
provided 15:5	44:21,23 45:19	12:22 32:21	regulation 8:1	49:19
25:17 26:22	46:8,9,12	33:17 35:5	20:2 25:12	reserve 25:1
42:8	raise 52:7	36:5,6	31:18 34:19	resources 20:6
provides 17:4,19	raising 8:5	reduce 7:8 12:10	37:8 38:8,23	20:11,15,22
providing 24:20	rates 16:4	12:19,21 21:8	43:24 49:5,23	respect 7:15
provision 8:9	ratio 12:24	36:9,10,19,20	50:3 52:13	12:14 19:13
13:24	reached 47:13	50:9	55:15	21:20 26:8
prudently 51:24	47:15,24 50:18	reduced 6:23	regulations	27:13 29:7
public 3:19,22	50:20 51:25	35:23	10:24 11:17	34:4 41:2,14
18:11 55:10	reacting 47:8	reducing 12:9	19:1 39:19	46:9 49:13
56:10	reaction 50:14	12:18	regulatory 3:24	respectfully
purported 30:3	read 27:2 42:12	reduction 6:15	8:9 16:22	22:24 23:16
purpose 52:6	reading 29:4	7:1 11:16 12:1	18:20 19:23	53:23 54:6
purposes 51:13	42:21,23	12:24 33:10	21:10 45:9,22	Respondents
put 9:11 18:16	real 8:21 41:20	35:2,12,13	52:1 54:12	1:20 2:7 25:6
22:9 31:6	really 15:24	37:3,20,21,23	Rejecting 20:1	response 27:22
40:11 42:18	16:9 35:9	37:24	relatively 8:20	44:24
putting 37:4	42:13 53:22	reductions 8:21	relevant 27:19	responsibilities
	realm 51:10	10:23 11:23	relied 21:2	15:2
Q	reason 20:6	reference 41:19	22:11 34:17	responsibility
qualify 45:24	23:13,14 25:18	51:17	relief 33:6 36:14	16:22
quality 48:24	27:6,25 28:1	referred 16:9	relies 9:12	responsibly
question 8:18	28:13,13 32:10	18:2	rely 19:16,17,18	51:24
11:1 14:8	34:23 35:16,25	referring 29:17	relying 9:23,24	rest 4:2 35:16,18
15:14 26:15	37:2 50:22	50:5	remain 12:4	35:19 37:5
30:24,25 31:10	52:25 56:1	refusal 7:25	remaining 27:7	50:24
36:6,7 41:18	reasonable 22:4	refuse 51:1	52:19	restricted 17:21

<p>result 28:20,25 35:13 results 8:22 review 42:4,6 reviewable 3:16 revisit 4:6 Ridge 16:7 right 6:5,7,14 11:12 12:5 20:4 27:21 31:10 40:7,8,9 40:12 41:4 43:17 44:16 50:12 rigid 13:3 rise 4:15,16,17 13:9 rises 13:6 rising 10:17 risk 33:1 road 7:9 31:6 roads 7:7 ROBERTS 3:3 7:22 8:11 9:14 10:1,7 12:3,12 13:16,23 14:1 18:7,22 19:7 21:4,16 25:2 31:9 40:4,24 44:7,12 52:17 54:13,19 56:14 role 42:10 51:8 room 19:4 20:19 22:15 rulemaking 4:7 7:17 ruling 4:2 5:24 running 27:17</p> <hr/> <p style="text-align: center;">S</p> <hr/> <p>S 2:1 3:1 satisfies 24:8 satisfy 12:22 save 11:24 13:1 saved 38:18 saying 17:4 21:9 23:24 24:1</p>	<p>28:20 33:8,11 33:14,18,19 35:1 39:4,24 40:2,10,14,16 47:6 53:17,24 54:20 says 20:15 27:10 30:21 39:2 scale 8:20 Scalia 4:20 5:3 5:13,22 6:3,11 6:20 7:4,6 12:23 14:17 15:22 17:6,12 22:12 23:1,4 23:10,20 34:9 34:13 44:19 45:10,17,25 46:7,20 50:6 52:22 53:3,9 53:17,19 54:2 54:4 scheme 3:24 science 4:5 38:6 Sciences 29:24 scientific 21:6 21:13,17,19 25:15 28:7 29:8 30:12 38:7 53:21,25 scientist 13:3 23:2 scientists 29:13 31:25 scrap 16:1 sea 4:25 39:21 39:21 seas 4:16,16 10:17 secondly 40:19 section 3:25 7:19 17:19 18:3 19:24 41:18 43:6,13 48:10,14 55:12 sections 56:6 seeing 21:14</p>	<p>selective 30:1 send 27:20 52:23 53:10 sense 3:24 8:7 9:23 14:5 16:16 24:8,16 26:1 36:17 sentence 54:1 sentences 19:21 separate 44:3 46:11 49:17 sequester 38:14 serious 19:9 49:5 seriously 41:4 seriousness 19:20 set 4:5 seven 5:17 38:25 39:1 share 49:18 shines 18:19 short 17:11 show 4:22 8:12 9:3,5,23 10:21 11:2 31:16 32:20 33:5 35:8 36:5,8,14 36:24 37:1,7 37:11,13 showed 4:10 9:9 31:1 showing 14:4 37:15,16 shown 4:25 6:25 9:22 10:15 11:9,19 15:19 34:17 35:4 shows 37:6 side 29:19 significance 54:15 significant 10:6 11:23 12:2 47:6 significantly 49:9</p>	<p>similar 48:24 similarly 7:13 simple 32:10 37:18 simply 4:6 9:4 10:11 20:2 21:3 35:8 situation 50:16 six 31:4 49:16 sizeable 11:6 slope 13:8 small 8:20 10:12 11:17,22,24 13:6 14:17 15:13,15 32:15 smaller 31:8 33:1 Solicitor 1:18 44:20 solution 50:19 53:7 somewhat 14:2 sooner 19:9 sorry 55:18 sort 9:19 44:3 sound 42:8 sounds 29:1 source 7:18 15:5 17:5 48:6 sources 5:25 6:10 11:5 51:23 Souter 32:23 33:8,16,22 34:22,25 35:7 35:15,18 36:13 36:16,22,25 37:11,16 38:11 51:12,16 52:3 sovereign 10:16 13:13 14:6 15:7 sovereignty 16:25 special 14:12,19 14:24 specific 8:5</p>	<p>13:24 32:20 33:23,24 34:18 45:7 56:6 specifically 40:1 40:22 49:17 spend 20:11,16 20:22 spitting 9:19 sprays 31:22 spring 5:7 stand 17:17 standard 3:16 7:18 19:4 22:9 55:1 standards 4:6 18:9 29:25 50:2 standing 3:11 4:10,20 6:5,12 6:13 7:24 8:15 9:2,3,24 10:8,9 13:17,20 14:11 14:12,21,24 15:5,18,21,25 16:10 17:5,7 17:10 30:24 31:17 32:4,8 33:5,21 34:17 39:13,24 40:5 40:18,23 41:7 41:10 start 38:14 starts 9:15 State 13:11 14:12,21 15:7 17:8,9,15 statement 8:24 21:12 States 1:1,13 5:19 10:16 11:12 14:4 16:20,25 34:2 37:3 55:23 stature 50:5 status 21:17,19 21:19 statute 4:11</p>
---	--	---	---	--

18:25 21:3 23:7 40:11,12 41:18 42:18,22 42:24 43:20 44:9,11 45:6 45:15,18 46:1 46:4 48:9,19 49:25 52:2,9 56:4,6 statutes 49:17 statutory 3:13 4:2 18:13 27:4 stay 5:11 stayed 7:20 step 42:9 steps 50:17 Stevens 29:12 30:1,18 41:8 41:17 42:1,12 42:21 43:14 44:8,15 stop 36:8,18,18 straight 12:24 13:5 straightforward 15:21 strange 48:16 stratosphere 22:22,25 stratospheric 16:12 22:18 50:15,17 51:6 street 31:22 stressed 47:7 strikes 9:18 54:19 strongest 13:17 14:9 students 16:5,6 16:20 studies 21:7 25:16 38:7 stuff 19:11 subject 4:19 submitted 56:15 56:17 subsequent	25:22 subsidence 4:19 substances 3:18 3:22 17:24 24:9,10 substantial 25:15 28:7 suddenly 5:7 sue 40:13 suffering 10:23 suffice 52:25 sufficient 13:22 29:2 35:4 suggest 38:8 40:21 51:18 suggested 24:17 suggestion 35:23 37:17 suit 9:22 13:24 34:4 sulfur 24:3 support 13:17 supported 28:14 suppose 14:10 15:14 20:12 31:20,21,21 35:12,25 37:12 37:23 38:12,13 supposed 56:7 Supreme 1:1,13 15:6 sure 15:22 22:14 surprised 13:3 surrounding 25:15 28:8 30:6,12,13,14 system 48:24	takes 11:21 talked 9:15 talking 6:4 16:10 27:5 31:7 35:11,22 40:15 48:2 talks 23:20 taxpayer 10:8,9 technical 21:7 technology 9:16 9:17 tell 23:5 33:22 temperatures 4:15 Tennessee 15:10 term 24:12,17 24:20 46:3,21 terms 8:18 11:8 15:5 46:16,18 territory 10:17 13:13 test 4:2 24:16,18 text 42:22 46:1 Thank 5:22 25:2 25:7 52:16,17 56:13,14 thing 23:22 30:5 35:21 37:15 38:4 39:5 46:13 48:16 things 20:11 27:15 38:17,24 39:1 40:17 55:15,16,24 think 7:8 8:6 9:8 14:4,24 15:16 15:20,22 20:10 20:19 23:12 25:25 26:1,13 26:24 27:6,23 28:5,11,12 29:1,3,20 30:4 30:7,9,23 31:15,24 32:9 34:16 35:9,20 35:23 36:21 38:2 39:7 42:3	42:6,17,18 43:3,7,17 44:9 45:1,20,22 46:23 47:7,16 47:21 48:20 49:6,12 50:21 50:24 51:2,10 51:22 52:1,11 53:3,20,24 54:20 thought 4:20 16:24 17:2 22:17 28:1 42:24 44:12 53:9,10 55:19 thousand 32:3 thousands 13:13 threat 10:22 threats 19:9 three 27:14 28:17 threshold 15:19 44:17 time 5:8,11 11:21 20:13 22:1,9 23:21 25:1,14 26:5 26:12 35:24 38:25 48:10 53:24 tiny 37:3,8 title 46:11 today 3:4 21:21 39:15 told 23:2 total 5:18 11:10 11:11 toto 31:2 traceability 11:1 11:2 32:21 traceable 10:23 traditional 15:8 transported 16:3 tried 37:14 39:22,23 troposphere	22:25 23:1,23 troubling 55:5 truck 32:17 true 13:8 21:12 26:9,24 31:15 34:15 39:14,15 41:13,14 51:15 truth 23:5 try 38:17 trying 36:23 39:5 49:10 52:4 turn 3:11 4:9 6:19 11:21 17:18 41:18 turned 7:17 turns 3:13 39:6 Twenty 27:3 two 3:15 12:25 19:21 21:21 27:8 35:24 36:1,11 37:19 37:20 40:1,17 49:18,20 51:4 51:6 52:24 two-and-a-half 11:20 12:25 13:1 type 41:15 types 17:21
T				
T 2:1,1 take 5:12 6:15 6:17 16:15,17 26:14 27:15 29:9 30:10,17 32:23 41:10 42:9 56:5 taken 28:18				
U				
ultimate 28:3 ultimately 7:6 9:8 uncertain 30:8 uncertainties 25:17 uncertainty 21:8,13,22,25 22:2,4,7 25:15 28:8 29:8,15 30:3,6,12,18 53:21,25 54:8 54:10,20,23 55:2,3 uncontested				

4:12 9:9 14:25 understand 6:11 6:20 17:6 41:8 42:13 44:7 55:18 understandable 21:14 understood 18:5 53:17 54:14 undertake 52:12 unequivocally 30:23 unilateral 49:22 unilaterally 55:24 unique 50:13 51:5 United 1:1,13 5:19 11:12 34:2 37:3 55:23 unreasonable 36:4 38:19,19 44:5 unreasonably 44:1 use 30:24 Utah 43:23 U.S 5:25 11:5 12:18 31:6 49:23 50:16	43:23 vertical 13:6 view 41:21,23 55:23 violation 18:13 18:25 Virginia 15:3	20:15 24:1 27:5,17 33:14 33:18,19 35:22 38:21,22,22 39:5 40:2,15 40:16 47:3 we've 9:19 46:25 50:12 whatsoever 38:10 42:8 Whitman 47:25 wide 4:10 widely 10:12 Wilderness 43:24 Wildlife 39:11 40:21 Williamson 41:16 44:13 45:6 46:14 47:23 48:21 49:1 win 8:17,17 words 7:24 23:6 28:16 40:11 work 49:20 50:2 worked 29:13 works 13:2 world 4:17 8:21 35:16,19 37:5 worldwide 34:20 worse 5:2 15:1 55:15,16,24 worsened 50:17 wouldn't 6:16 25:23 26:4 28:21,22 write 28:15,16 28:16,24 wrong 36:12 44:24 49:11,12 53:15 55:23	year 5:7 7:4 13:14 years 6:15,17,24 10:20,20 15:6 47:7,13 York 13:11,12	29 1:10
<hr/> V <hr/> v 1:5 variability 30:14 variety 4:10 various 51:17 vehicle 6:19 20:1 vehicles 7:13 11:11 17:20 18:24 21:18 24:10 31:6 34:3,5 43:25 versus 3:4 15:10 15:11 39:10,11	<hr/> W <hr/> Walsh 34:8 want 4:6 10:24 13:6 19:8,9,10 20:21,22,24 23:4 27:22 38:3 39:3 46:13 49:19,20 50:3 52:5,22 53:17 wanted 53:12 wants 27:16 warming 5:15 8:25 9:3 21:20 22:23 23:5,23 23:25 30:20 36:9,10,17,18 36:20 49:7,18 51:14 washed 24:5 Washington 1:9 1:19 16:7 wasn't 13:24 29:15 waste 16:3 waters 4:15 way 26:16 29:5 37:17 45:2 48:12 55:20 Wednesday 1:10 welfare 3:19,23 55:11 56:10 went 20:5 48:12 weren't 19:25 West 15:3 we'll 3:3 39:1 we're 4:19 6:4 11:23 15:18,20	<hr/> X <hr/> x 1:2,8 26:21	<hr/> Z <hr/> zero 31:7	<hr/> 3 <hr/> 3 2:4 52:19 30 32:2 47:13 302(g) 23:7 32 27:2 34:7 37 43:19
		<hr/> Y <hr/>	<hr/> 0 <hr/> 05-1120 1:5 3:4	<hr/> 4 <hr/> 40 7:1,9
			<hr/> 1 <hr/> 1 10:2,5 32:2,2,2 32:3 10 10:20 27:4 31:12 10,000 32:3 10:02 1:14 3:2 103(g) 18:3 48:10 11:02 56:16 15 31:12 38:17 18 43:10 19 43:10 1907 15:9 1987 51:8 1990 48:10 1998 26:9 47:14 1999 26:9	<hr/> 5 <hr/> 5 10:20 50 13:10 32:2 52 2:10
			<hr/> 2 <hr/> 2 13:8 20 6:1 11:4,7 200 10:16 15:6 15:20 2006 1:10 201 41:18 202 3:25 55:12 202(a)(1) 17:19 18:9 2020 13:14 203 43:13 2100 5:7 22 27:3 239 34:7 25 2:7	<hr/> 6 <hr/> 6 5:20,22 6:15 6:22 11:5,6,10 32:16 34:13,19 35:22,22,24 37:21 38:20 60 47:7
			<hr/> 7 <hr/> 7 32:16	<hr/> 7 <hr/> 7 32:16
			<hr/> 8 <hr/> 85 48:5	<hr/> 8 <hr/> 8
			<hr/> 9 <hr/> 95 37:4 99 37:4	<hr/> 9 <hr/> 95 37:4 99 37:4