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

EPA-Corps Bypassing Congress With New Clean Water Regulations

Deadline--Comments Must Be Received On Or Before July 31, 2011.

Urgent Action Required By All Landowners –

This is the largest grab of power, expanded government regulations, water and land use controls yet by the Obama Administration.

The new EPA-Corps Guidance (regulations) will give the EPA and Corps of Engineers control over most private property and Federal lands.

The new regulations seek to overturn the Rapanos and Swancc Supreme Court Decisions of 2006 and 2001 that limited the wetlands regulation jurisdiction of the EPA and Corps of Engineers to navigable waters as passed by Congress in the Clean Water Act.
Action Items:

-----1. Call, fax or e-mail your Congressman to request him or her to ask the Obama Administration for a 90-day extension beyond the July 31 deadline to the limited comment period now offered.

Any Congressman can be called at (202) 225-3121. When you call, ask for their e-mail and fax addresses if you do not already have them.

-----2. Call, fax or e-mail both your Senators asking them to strongly request the Obama Administration to extend the comment period by 90 days. Any Senator may be called at (202) 224-3121.

-----3. Do not assume an extension to the deadline will be granted. The Obama Administration has a history of ignoring Congress and doing what they please. Make sure you submit your comments by July 31. A letter will do. You can submit from one page to many pages.

-----4. Go to www.landrights.org to see the next e-mail ahead of time and get copies of the Comment Questionnaires you can use to help you get comments out. Be sure to personalize them. Make them your own.

Your comments are critical because they can provide the basis to sue the Obama Administration over the EPA and Corps of Engineer Clean Water Act Regulations (Guidance) later.

There is a concept in law called “laches, or sleeping on your rights.” If you fail to participate in the official comment period, you may have difficulty in the future defending your rights in court.

E-mail Comments To: ow-docket@epa.gov
Write in the subject line: EPA-HQ-OW-2011-0409

You can get sample Comment Questionnaires to use to send by going to www.landrights.org. Go to o the top of the home page. Just use one of the formatted Comment Questionnaires.

We’ll be sending another email on the issue in a few days with far more detail. Please take action as soon as you can.

Background:

EPA seeks to expand its authority over U.S. waters

The Environmental Protection Agency (EPA) released its newly updated “Draft Guidance on Identifying Waters Protected by the Clean Water Act” on May 2nd, a move that could potentially expand the Environmental Protection Agency (EPA) and Corps of Engineers (Corps) oversight over all U.S. waters.

Since he who controls the water controls the land, these new slight-of- hand regulations would largely give the Obama Administration EPA and Corps substantial controls over all private and Federal land.

The guidance plan will, once finalized, give EPA broader authority to regulate bodies of water that had been the responsibility of state managers.

According to EPA’s announcement, the agency, once a 60-day posting period lapses on July 1, 2011, will allow the federal government to expand Clean Water Act (CWA) coverage to any and all bodies of water which have a “significant nexus” to a traditional navigable water or interstate water, including:

Tributaries to traditional navigable waters or interstate waters; Wetlands adjacent to jurisdictional tributaries to traditional navigable waters or interstate waters; Waters that fall under “other waters” category of the regulations.

According to the EPA’s release on the guidance, the agency will divide these “other waters” into two categories, those that are physically proximate to other jurisdictional waters and those that are not, and discusses how each category should be evaluated.

EPA, under the Clean Water Act (CWA), will also continue to regulate:

The traditional navigable waters; interstate waters; wetlands adjacent to either traditional navigable waters or interstate waters; Non-navigable tributaries to traditional navigable waters that are relatively permanent, meaning they contain water at least seasonally; And, wetlands that directly abut relatively permanent waters.

The draft guidance document was published May 2nd in the Federal Register ahead of a 60-day comment period, which ends July 1.

All landowners and Federal land users who will be subject to the increased EPA and Corps of Engineers oversight are encouraged to submit their comments ahead of the plan’s finalization.

According to EPA’s release, the agency intends to focus on “innovative partnerships” with state, local, tribal and private sector interest in their pursuit of enhanced water quality.

“This will encompass water quality standards and maximum daily load programs governing discharges into water bodies, likely expanding the application of the law’s water-related permitting requirements,” agency officials stated.

However, the new grab at expanding EPA’s power to regulate U.S. waters was met with criticism after the regulations were announced.

The National Cattlemen’s Beef Association (NCBA) said the EPA’s push for greater reach over Clean Water Act (CWA) jurisdiction amounted to the agency rewriting “two U.S. Supreme Court cases,” while the agency ignored concerns from Congress.

NCBA’s deputy environmental counsel, Ashley Lyon, said the Obama administration has once again acted as an “activist” administration rather than simply implementing laws as intended by Congress and required under the U.S. Constitution.

“EPA and the Corps have attempted to make an end run around two Supreme Court decisions that limited their authority under the CWA by issuing a draft guidance document giving field staff a plethora of approaches to make jurisdictional determinations,” said Lyon.

“Through vague definitions and broad interpretations laid out in this draft guidance, EPA and Corps have once again shown little regard for the practical implications of their actions or Congress’ intentions under the CWA. Despite a letter from 170 members of Congress opposing the guidance, EPA and the Corps have crowned themselves kings of every drop of water in the country – except maybe a backyard swimming pool.

NCBA said that the guidance is a clear threat to property rights, allowing EPA and the Army Corps. of Engineers, the two agencies tasked with CWA enforcement, unprecedented control over all U.S. water.

Knowing that guidance documents are normally reviewed and signed off on by all federal agencies with an interest in the subject matter, Lyon said she is surprised that U.S. Department of Agriculture Secretary Tom Vilsack would allow something like this document to go through the review process given the “devastating impact” it would have on America’s farmers and ranchers.

“This is a direct hit on the private property rights of farmers and ranchers across this country. We will fight hard against this administration’s continuing efforts to curtail the private property rights of farmers and ranchers by regulating them to the brink of bankruptcy,” said Lyon.

Many members of Congress have already expressed opposition to EPA’s plan. The chairman of the House Agriculture Committee, in a letter signed by more than 150 members of Congress, said the proposal is a vast overreach by a government agency.

“While the agencies may claim that the guidance is legally nonbinding, the truth is the administration has defined regulatory terms that will ultimately lead to over-regulation and intrusion into individual and states’ rights,” the letter said.

“Once again the EPA is trying to broaden its jurisdiction without authority to do so. Changes to the regulatory scheme of the Clean Water Act should be done through notice and rule-making or legislative action.

Issuing a guidance document is informal and ambiguous. If this is important to the Administration, we urge it to reconsider this approach and move forward with a transparent rule-making process.”

A good portion of this document was taken from an article in the Western Livestock Journal, John Robinson, WLJ Editor.

Landowners and Federal land users wishing to submit comments about the EPA’s draft guidance can do so on EPA’s website:

http://water.epa.gov/lawsregs/guidance/wetlands/CWAwaters.cfm.

You can get a copy of the Federal Register Notice and other background on the new EPA-Corps Guidance (Regulations) at the EPA website above.

Send Comments To: ow-docket@epa.gov
Write in the subject line: EPA-HQ-OW-2011-0409

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.

You can contact Chuck Cushman, at (360) 687-3087 or send a message to ccushman@pacifier.com.

Thank you for taking action on this important issue quickly.

Sincerely,

Chuck Cushman

Executive Director

American Land Rights Association

Social Networking Update: The American Land Rights Association now has a Page on Facebook. Please sign on as a Fan. Also Executive Director Chuck Cushman is now on Facebook.com.

You can also find American Land Rights and Chuck Cushman on LinkedIn.com. We are especially active on LinkedIn.com so send an invitation to connect and join up.

If you received this message forwarded by a friend, you should also make sure you send ALRA your e-mail address so you will receive our timely updates and alerts.

American Land Rights is on Twitter as AmLandrights.

Chuck Cushman is also on Twitter under SaveYourLand.

