Land Rights Network

American Land Rights Association

PO Box 400 – Battle Ground, WA 98604

Phone: 360-687-3087 – Fax: 360-687-2973

E-mail: alra@pacifier.com

Web Address: http://www.landrights.org

Legislative Office: 507 Seward Square SE – Washington, DC 20003

Vote On Clean Water Act Amendment To Stop EPA Corps Any Day, Call Now!

Defund the new EPA and Corps of Engineers Clean Water Act Regulations.

Vote Could Come Wednesday but it could be delayed. Call now!

 The Senate is likely to vote as early as WEDNESDAY, NOVEMBER 9th on an amendment sponsored by Senators John Barrasso (R-WY) and Dean Heller (R-NV) to the Energy and Water Development Appropriations bill for fiscal year (FY) 2012 that would Defund the U.S. Army Corps of Engineers' (Corps) attempt to expand its jurisdiction under the Clean Water Act (CWA) through guidance documents and/or regulation.

Action Items:

-----1. CALL YOUR SENATORS and urge them to vote YES on the BARRASSO/HELLER CWA (Clean Water Act Amendment). Call any Senator at (202) 224-3121

-----2. Forward this message quickly as widely as possible.

Background:

In May of this year, the Environmental Protection Agency (EPA) and the Corps proposed a "guidance" document that attempts to expand their jurisdiction under the CWA to include almost all waters across the country.

The guidance has not been finalized yet, but the agencies are

quickly moving forward to a rulemaking redefining the term "waters of the United States." PLC has learned the agencies may send the proposed rule to the Office of Management and Budget (OMB) within the next two weeks, which is the last stop before a regulation is officially proposed or finalized.

The agencies intend to have a final rule by January 2012.

PLC expects the proposed rule to contain much of the language from the CWA guidance and would therefore expand the types and number of waters subject to regulation under the CWA.

More waters falling under "waters of the U.S." would expand the permitting universe under the entire CWA, including Sec. 402 NPDES permits, Sec. 404 Dredge and Fill permits (wetlands), and Sec. 311 Spill Prevention, Control and Countermeasure plans.

The Amendment would do two things: (1) prohibit the Corps from

finalizing the guidance and (2) prohibit the Corps from promulgating a rulemaking redefining "waters of the U.S."

Below are talking points for your phone calls:

* The guidance uses broad language to define things such as

"tributaries" that could lead to almost any roadside, agricultural ditch

or intermittent stream being subject to EPA and the Corps' jurisdiction.

* The guidance defines "traditional navigable waters" as any water

that supports one-time recreational use (one trip in a canoe down a

stream would qualify a water as a "traditional navigable water"). In the history of the Clean Water Act, the term "traditional navigable water" has only been used to describe major rivers that can float commercial vehicles like barges.

* Under this guidance, waters do not have to have a surface

connection to a larger body of water that actually moves goods in

interstate commerce to be subject to EPA/Corps' jurisdiction. The water body does not even have to have actual water in it for much of the year to be jurisdictional.

* It allows the agencies to "aggregate" similar types of waters

 (small streams, adjacent wetlands, ditches or isolated waters) within a

watershed. This means the agencies only have to make a "jurisdictional determination" on one water body to then get jurisdiction over numerous others without considering them individually.

* The guidance goes beyond both the Supreme Court decisions in SWANCC and Rapanos because it takes the court's narrow opinion on wetlands and applies it to all types of waters.

* The amendment would prevent the Corps from finalizing this

guidance, and would also stop the Corps from initiating a rulemaking

that would more broadly define "waters of the United States."

Notice: A special thanks to Kerry White with Citizens for Balanced Use. 1-406-600-4CBU - Kerry@balanceduse.org. Much of this

e-mail came from their material. Citizens for Balanced Use, PO box 606, Gallatin Gateway, Montana 59730.

 -----Please forward this message as widely as possible. The more people who get this document the better chance you have to compete with the greens.

Thank you in advance for your support.

Chuck Cushman

Executive Director

American Land Rights Association

(360) 687-3087

ccushman@pacifier.com
If you wish to unsubscribe, reply to this e-mail with “unsubscribe” in the subject line. If you know of others who would like to receive these alerts, reply with their e-mail addresses.
