
Proposed Endangerment Finding for GHGs
in Response to Mass. v. EPA

Guidance-Option Selection Briefing

March 6, 2009

Draft Deliberative

222

Overview

• EPA’s charge to make an endangerment
finding

• Elements of an endangerment finding
• EPA’s actions to date
• Guidance elements and working proposal
• Schedule

Draft Deliberative

3

Timeline Leading up to Now

• 1999: EPA received a petition to regulate greenhouse gas (GHG) emissions
from new motor vehicles and engines under section 202(a) of the Clean Air Act
(CAA).

• 2003: EPA denied the petition. In 2005, a split panel of the D.C. Circuit upheld
EPA’s denial.

• April 2007: In Mass. v. EPA, Supreme Court rejected EPA’s reasons for denying
the petition, stating that CO2 meets the CAA definition of air pollutant and that
EPA must base its decision on the statutory criteria of Section 202 (e.g., whether
there is endangerment or not, or whether scientific uncertainty precludes EPA
from making a reasoned judgment)

• December 2007: EPA prepared a proposal to a make a positive endangerment
finding (in conjunction with a proposed GHG transportation rulemaking),
submitted this to OMB, but subsequently withdrew the proposal following
passage of the Energy Independence and Security Act

• July 2008: EPA published the Advance Notice of Proposed Rulemaking (ANPR),
which made no proposal regarding endangerment, but rather sought comments
on implications of making an endangerment finding, and the underlying science

Draft Deliberative

444

EPA’s Charge to Make an
Endangerment Finding

• According to Mass v. EPA decision of April 2007, EPA must find that
GHGs from new motor vehicles:

• cause or contribute to air pollution that endangers, or
• do not cause or contribute to air pollution that endangers, or
• that the science is too uncertain to make a reasoned judgment

• Language under Sec. 202 of the CAA:

• The Administrator shall by regulation prescribe…standards applicable to the
emission of any air pollutant from any class or classes of new motor vehicles
or new motor vehicle engines, which in his judgment cause, or contribute to,
air pollution which may reasonably be anticipated to endanger public health
or welfare.

• Other sections of the CAA have nearly identical endangerment language

Draft Deliberative

555

Scope and definition
of “air pollution”

that endangers
needs to be defined

“Cause or contribute” test
for air pollutants must be

analyzed in context of prior
determinations and unique

attributes of GHGs

“Air pollutants” that
cause or contribute to air

pollution (and thus
subject to control) must

be identified

Elements of an Endangerment Finding

The Administrator shall by regulation prescribe…
standards applicable to the emission of any air pollutant
from any class or classes of new motor vehicles or new
motor vehicle engines, which in his judgment cause, or
contribute to, air pollution which may reasonably be
anticipated to endanger public health or welfare.

Is there
endangerment to

public health,
welfare, or both?

1 2

4 3

Draft Deliberative

6

General Considerations for an
Endangerment Finding

• Precautionary nature of CAA endangerment finding
based on 1977 legislative history

• Administrator advised to:

– Take action to prevent harm before it occurs

– Assess risks, reasonably project into the future

– Consider the limitations and difficulties inherent in information on
public health and welfare

– In the endangerment analysis, consider air pollution collectively and
in the context of all sources of the contaminant (e.g., not a single
source or category of sources, or single media)

Draft Deliberative

7

EPA’s December 2007 Endangerment Proposal
That Was Withdrawn

• EPA was responding to the President’s directive from May 2007
(consistent with Executive Order 13432) to initiate GHG regulations for
new motor vehicles under the CAA, which was in response to Mass. v.
EPA

• Administrator Johnson was proposing:

– Positive endangerment finding for public welfare
– GHG impacts on human health were considered “indirect” (i.e., via climate

change); no endangerment proposal for public health was made either way
– “Air pollution” defined as the elevated atmospheric concentrations of the 6

collective key GHGs (CO2 , CH4 , N2 O, HFCs, PFCs, SF6)
– Of the 4 GHGs from transportation, only CO2 was proposed as the “air

pollutant” that “causes or contributes” to the air pollution; comment was
invited whether the other 3 GHGs cause or contribute

Draft Deliberative

8

Guidance Towards Option Selection

The Endangerment Determination will respond to
the Supreme Court decision:

• Guided by the Section 202 language
• Consider relevant legal precedent and any distinct

attributes of GHGs
• Provide data on all U.S. sources, including all U.S. on-

road transportation GHG emissions (Section 202)
• Be based on the totality of the scientific evidence
• Consider nature of the effects and key uncertainties
• Address key comments received on the ANPR

Draft Deliberative

9

Guidance - - Approach on
Supporting Science

The Technical Support Document (TSD):

• Focuses on climate change impacts on the U.S. with additional key
global perspectives

• Relies on consensus-based, peer-reviewed scientific literature
– IPCC
– CCSP
– National Research Council
– Other more recent significant peer reviewed studies

• Does not confine analysis to observed and projected effects
attributable only to U.S. transportation GHG emissions

• Communicates confidence levels and uncertainties
• Includes negative and positive effects across all elements of

human health, society and natural environment
• Considers time frame consistent with GHG effects on climate

Draft Deliberative

10

Proposing Endangerment Finding as a
“stand-alone” action

• EPA proposes to address all elements of the endangerment
finding [for Sec. 202] without simultaneously proposing
GHG standards

– Propose definition and scope of “air pollution”
– Propose positive finding for public health and welfare
– Propose definition of “air pollutant(s)”
– Propose criteria and test for “cause or contribute” for Section 202

• Represents complete response to Mass. v. EPA

Draft Deliberative

11

Contents/Outline of Endangerment Proposal

I. Introduction, Purpose and Scope
• Background on ICTA petition and Mass v. EPA
• CAA language

II. Legal background on endangerment, cause and contribute
III. Science summary
IV. Is air pollution reasonably anticipated to endanger public health or

welfare?
• Administrator’s proposal on air pollution and scope of endangerment

V. Do emissions of GHGs from new motor vehicles and engines cause
or contribute to that air pollution?
• Emission sources and data
• Administrator’s preference on cause and contribute, soliciting comments

VI. Summary of Proposal
VII. Statutory/Executive orders

Draft Deliberative

12

Proposed Definition of “Air Pollution”
(same as December ’07 proposal)

• Total collective elevated concentrations of 6 GHGs*
(CO2 , CH4 , N2 O, HFCs, PFCs, SF6) in the atmosphere

– Consistent with cumulative approach underlying the statutory language
– “Air pollution " is not defined under the CAA. Thus, we have discretion to adopt any

reasonable/permissible interpretation, whether it be a definition of “air pollution” as a class of
GHGs, or as several individual GHGs

– Preserves option of treating gases separately at the “cause or contribute” stage
– Risks associated with climate change (i.e., the endangerment) are not evaluated on a gas-

by-gas basis in the scientific literature
– UNFCCC ultimate objective is for stabilization of GHG concentrations in the atmosphere at a

level that would prevent dangerous anthropogenic interference with the climate system
– Addresses key driver of human-induced climate change: climate change research and policy

community focus on the 6 GHGs not controlled by the Montreal Protocol

*This would not preclude EPA from considering an endangerment finding for additional, but less
certain climate forcers such as black carbon and aviation contrails (raised by ANPR
comments and petitions)
- Science and policy rationale would be provided for not including other climate forcers now,
but possibly at another date

Draft Deliberative

131313

Proposed Positive Endangerment Finding

• December, 2007 draft proposed a positive endangerment
finding for public welfare but was silent on public health

• This Finding will propose positive finding for public health
and welfare

• Argument for health and welfare:
– Addresses all effects associated with elevated concentrations of

GHGs and climate change
– Solid legal defensibility
– Excluding public health would raise perception that Agency is

ignoring health risks associated with climate change

Draft Deliberative

141414

Health Effects Associated with Elevated GHG
Concentrations

(In approximate order of our level of understanding)

• Direct effects
– The range of projected ambient concentrations of CO2 and other GHGs will remain well below

published thresholds for any direct adverse health effects, such as respiratory or toxic effects
• Temperature effects

– Severe heat waves are projected to intensify in magnitude and duration over the portions of the U.S.
where these events already occur, with likely increases in mortality and morbidity, especially among
the elderly, young and frail.

– Climate change is projected to bring some benefits, such as fewer deaths from cold exposure.
• Air quality changes

– Climate change is expected to lead to increases in regional ozone pollution, with associated risks in
respiratory infection, aggravation of asthma, and premature death.

– Directional impact on PM remains uncertain
• Extreme events

– Storm impacts are likely to be more severe, especially along the Gulf and Atlantic coasts.
– Intensity of precipitation events is projected to increase in the U.S. and other regions of the world,

increasing the risk of flooding, greater runoff and erosion, and thus the potential for adverse water
quality effects

– Projected trends will increase the number of people suffering from disease and injury due to floods,
storms, droughts and fires

• Climate-sensitive diseases
– Expanded ranges of vector-borne and tick-borne diseases are expected but with modulation by public

health measures and other factors.
• Aeroallergens

– No definitive conclusions on how climate change might impact aeroallergens and subsequently the
prevalence of allergenic illnesses

Sources: EPA’s Tech Support Doc. 2008, IPCC 2007, CCSP SAP 4.6 2008

Draft Deliberative

151515

Climate Change Impacts and Environmental
Justice Considerations

• Climate change scientific literature already draws attention to
environmental justice considerations

– “Climate change is very likely to accentuate the disparities already
evident in the American health care systems as many of the expected
health effects are likely to fall disproportionately on the poor, the
elderly, the disabled, and the uninsured.” Draft TSD, CCSP 4.6

• Proposal is to elevate discussion of these considerations, as
part of rationale for a positive endangerment finding for both
public health and welfare

Draft Deliberative

16

For “Air Pollutant(s)” that “Cause or Contribute”
What Does “Contribute” Mean?

• The “cause or contribute” decision is part of the “judgment” that
the Administrator exercises in the endangerment finding

• Administrator may exercise discretion when deciding whether an
air pollutant contributes to air pollution (e.g., it is not a “one
molecule” test)

• Relationship between air pollution and air pollutants

– Endangerment determination deals with whether GHG concentrations
(air pollution) are a problem (i.e., the cumulative stock of GHGs)

– The cause & contribute determination deals with which emissions (air
pollutants) will be controlled (i.e., how to control the flow of GHGs)

• In her judgment, the Administrator may decide that emissions
from the relevant source(s) do not contribute if they are de
minimis or miniscule or insignificant

Draft Deliberative

17

Proposed Options for Defining “Air Pollutant(s)” that
“Cause or Contribute”

• What is/are the “air pollutant(s)”?

– Option 1 - Collective group of 6 GHGs
– Option 2 - Each individual GHG

• Does the “air pollutant(s)” cause or contribute?
– Yes or No

• To retain flexibility, we propose to take comment on
both options while expressing EPA preference for
option 1 (group of GHGs)

Draft Deliberative

18

Summary of Past Approaches for Defining
“Air Pollutant(s)”

• EPA precedent regarding treatment of other pollutants as a group
(e.g., VOCs, ODSs)

• Precedents for contribution:
– Snowmobile rule: less than 1% of total CO inventory in CO non-attainment area

– 2002 recreational engines rule: 13% of national mobile source HC emissions,
6% of mobile source CO emissions, 3% of mobile source NOx emissions, and
1% of mobile source PM emissions

– 2001 highway heavy duty diesel engine and diesel sulfur rule: HDE contributed
29% of mobile NOx emissions, and 14% of mobile PM emissions

– 1996 Large MSW NSPS -- MSW landfills emitted roughly 1% of NMOC from
stationary sources

– 1994 new non-road compression-ignition engines: 9.2% of national NOx
inventory was considered "significant" contribution

Draft Deliberative

1919

Preferred Approach: Option 1 (Group)

• Provides a “common currency” to discuss GHG emissions
from a variety of sources

– CO2 e used by IPCC, UNFCC, scientists, policymakers, and other
stakeholders worldwide

• Basing contribution finding on all 6 GHGs that make up the
“air pollution” basket, including CO2 , would eliminate
concern about setting contribution precedents for the lower
levels for non-CO2 GHG

• Every US domestic program that includes reporting of
multiple GHGs references a CO2 e metric (e.g., MRR,
DOE’s 1605(b), Climate Leaders, CARB, WRI, The Climate
Registry, etc.).

Draft Deliberative

2020

Implications of Approach for “Air Pollutant(s)”

• Transportation
– Group approach appears to offer greatest flexibility in standard setting

• PSD
– Group approach may offer greatest flexibility (e.g., netting and

offsetting among GHGs)
– However OAR/OGC currently evaluating permitting implications of both

options (e.g., potential administrative burden of permitting as group
and individual)

• NSPS
– Group approach appears to offer greatest flexibility in standard setting

• Mandatory GHG Reporting
– Threshold was established on a CO2 e basis
– Facility level emissions data being collected on CO2 e basis and by

individual gas to provide flexibility

Endangerment Finding Workplan/Timeline

Task Milestone
Draft science TSD to internal EPA review (and external expert review)
Draft Endangerment Finding to internal EPA review

3/9/09
3/10/09

Internal Agency review complete 3/16/09
Final Agency Review (FAR) 3/18/09
Submit for Formal Interagency Review 3/20/09

Complete Interagency Review 4/10/09
Proposal signed by Administrator 4/16/09
Proposal published in Federal Register:
- 60-day comment period, 2 public hearings

4/30/09

For Final Endangerment Finding, need to consider coordination of
timing with OTAQ’s GHG NPRM

Draft Deliberative

2222

Appendix

Draft Deliberative

23

Emissions Contribution Data

• Contribution charts for each transportation GHG (CO2 , CH4 , N2 O,
HFCs), and for the group of transportation GHGs
– % total US emissions of individual gas
– % total US GHG emissions
– % global emissions of individual gas
– % global GHG emissions

• Contributions are the same for the group of 4 and group of 6 GHGs.
• Data for Sec 202 sources

– Use of 2006/2005 data is a good surrogate for current and future
contribution

Draft Deliberative

24

CO2
93.9%

HFCs
4.2%

CH4
0.1%

N2O
1.8%

Other US GHG Sources
76.4%

Sec. 202 GHG (2006)
23.6%

202: passenger cars, light duty trucks, other trucks and buses, motorcycles, cooling

Data for 2006

Total U.S. GHG
Emissions (2006) =
7,054 MMT CO2 Eq.

Sec 202 Transportation GHG Emissions

Draft Deliberative

25

Contribution of 202 GHGs as a Group*

Sec 202
GHG

sources,
4.3%

Sec 202
GHG

sources,
23.6%

*Consideration of 4 or 6 GHGs as a group
provides same result under 202

Total U.S. GHG Emissions (2006) =
7,054 MMT CO2 Eq.

Total Global GHG Emissions (2005) =
38,726 MMT CO2 Eq.

Draft Deliberative

26

Sec 202
CO2

sources,
4.0%

CO2

Sec 202 CO2
sources,

26.2%

Sec 202 CO2
sources,

22.2%

Sec 202
CO2

sources
6%

Total Global GHG Emissions
(2005) = 38,726 MMT CO2 Eq.

Total U.S. GHG Emissions
(2006) = 7,054 MMT CO2 Eq.

Total U.S. CO2 Emissions
(2006) = 5,983 MMT CO2 Eq.

Total Global CO2 Emissions
(2005) = 27,526 MMT CO2 Eq.

Draft Deliberative

27

CH4

Sec 202 CH4

Sources
0.32%

Sec 202
CH4

Sources,
0.03%

Sec 202
CH4

Sources,
0.03%

Sec 202
CH4

Sources,
0.005%

Total Global GHG Emissions
(2005) = 38,726 MMT CO2 Eq.

Total U.S. GHG Emissions
(2006) = 7,054 MMT CO2 Eq.

Total U.S. CH4 Emissions
(2006) = 555.3 MMT CO2 Eq.

Total Global CH4 Emissions
(2005) = 6,407 MMT CO2 Eq.

NOTE: Comments on proposed refinery NSPS argued that EPA should
regulate CO2 and CH4 and cited 0.6 MMT CO2 e emissions of CH4

Draft Deliberative

28

Sec 202
N2O

sources,
1.0%

N2 O
Sec 202

N2O
sources,

8.0%

Sec 202
N2O

sources,
0.4%

Sec 202 N2O
sources,

0.08%

Total Global GHG Emissions
(2005) = 38,726 MMT CO2 Eq.

Total U.S. GHG Emissions
(2006) = 7,054 MMT CO2 Eq.

Total U.S. N2 O Emissions
(2006) = 368 MMT CO2 Eq.

Total Global N2 O Emissions
(2005) = 3,286 MMT CO2 Eq.

Draft Deliberative

29

HFCs

Sec 202
HFC

sources,
1.0%

Sec 202
HFC

sources,
18.3%

Sec 202 HFC
sources,

0.18%

Total Global GHG Emissions
(2005) = 38,726 MMT CO2 Eq.

Total U.S. GHG Emissions
(2006) = 7,054 MMT CO2 Eq.

Total U.S. HFC Emissions
(2006) = 124.5 MMT CO2 Eq.

Total Global HFC Emissions
(2005) = 380.6 MMT CO2 Eq.

Sec 202 HFC
sources, 55.8%

Draft Deliberative

3030

Comparison of All U.S. Transportation CO2
Emissions to Other U.S. CO2 Sources

IPCC
Source
Categories

Data year 2006
from EPA
Inventory

0%

5%

10%

15%

20%

25%

30%

35%

40%

Co
m

bu
st

io
n-

El
ec

tri
cit

y

Co
m

bu
st

io
n-

Tr
an

sp
or

ta
tio

n
Co

m
bu

st
io

n-
In

du
st

ria
l

Co
m

bu
st

io
n-

Re
sid

en
tia

l
Co

m
bu

st
io

n-
Co

m
m

er
ci

al
No

n-
En

er
gy

 F
os

sil
 F

ue
ls

Iro
n

an
d

St
ee

l
Ce

m
en

t
Na

tu
ra

l G
as

M
SW

 C
om

bu
st

io
n

Li
m

e
M

an
uf

ac
tu

re
Am

m
on

ia
/U

re
a

Li
m

es
to

ne
/D

ol
om

ite

So
da

 A
sh

Al

um
in

um

Pe
tro

ch
em

ica
ls

Ti
ta

ni
um

 D
io

xid
e

CO
2

Co
ns

um
pt

io
n

Fe
rro

al
loy

s
Ph

os
ph

or
ic

Ac
id

Zi
nc

Le
ad

Si
lic

on
 C

ar
bi

de

Draft Deliberative

3131

0%

5%

10%

15%

20%

25%

Rum
inants

Landfills

Natu
ral G

as

Coal M
ining

Manure Management

Petroleum

Forests

Waste
water T

reatment

Stationary C
ombustio

n
Rice

Abandoned Coal M
ines

Mobile Combustio
n

Com
postin

g

Petrochemica
ls

Iro
n and Steel

Agricu
ltural

Burning

Ferro
alloys

Silico
n Carbide

Mobile
Combustion

IPCC
Source
Categories

Data year 2006
from EPA
Inventory

Comparison of All U.S. Transportation CH4
Emissions to Other U.S. CH4 Sources

Draft Deliberative

3232

IPCC
Source
Categories

Data year 2006
from EPA
Inventory

Comparison of All U.S. Transportation N2 O
Emissions to Other U.S. N2 O Sources

0%
10%
20%
30%
40%
50%
60%
70%
80%

Agri
cu

ltu
ral

 S
oil

s

Mob
ile

 C
om

bu
sti

on
Nitri

c A
cid

Stat
ion

ary
 C

om
bu

sti
on

Man
ure

 M
an

ag
em

en
t

W
as

tew
ate

r T
rea

tm
en

t
Adip

ic
Acid

N2O

 U
sa

ge
Fo

res
ts

Com
po

sti
ng

Urba
n F

ert
iliz

er
Use

Agri
cu

ltu
ral

 B
urn

ing

MSW
 C

om
bu

sti
on

Draft Deliberative

3333

IPCC
Source
Categories

Data year 2006
from EPA
Inventory

Comparison of All U.S. Transportation HFC Emissions to
Other U.S. Fluorinated Gas Sources (HFCs, PFCs, SF6)

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

M
ob

ile
 S

ou
rc

e
HF

Cs
No

n-
m

ob
ile

 O
DS

 S
ub

st
itu

te
s

HC
FC

-2
2

El
ec

tri
c

Po
we

r

Se
m

ico
nd

uc
to

rs

M
ag

ne
siu

m

Al
um

in
um

Draft Deliberative

3434

Directly emitted, long-lived GHGs
• Halocarbons in this group are being phased out under

Montreal Protocol

• Remaining are the ‘basket’ of 6 GHGs typically the focus
of climate change science and policy (e.g., UNFCCC,
Kyoto Protocol, IPCC)

• Long atmospheric lifetime means these GHGs are
essentially uniformly distributed around the globe

• Greater certainty regarding global forcing effect
compared to all other forcers

Precursor, short-lived gases that lead to
formation/destruction of some GHGs

• These emissions are subject to air quality policies

• Short atmospheric lifetime means atmospheric
concentrations are more variable over space and time

• Less certainty regarding global forcing effect

Aerosols with warming and cooling effects
• Also subject to air quality policies (SO2 , PM)

• Short atmospheric lifetime means atmospheric
concentrations are more variable over space and time

• Less certainty regarding global forcing effect

• Warming effect of black carbon receives most attention

• Affect cloud reflectivity which is highly uncertain

	Proposed Endangerment Finding for GHGs in Response to Mass. v. EPA ��Guidance-Option Selection Briefing
	Overview
	Timeline Leading up to Now
	EPA’s Charge to Make an Endangerment Finding
	Elements of an Endangerment Finding
	General Considerations for an Endangerment Finding
	EPA’s December 2007 Endangerment Proposal That Was Withdrawn
	Guidance Towards Option Selection
	Guidance - - Approach on �Supporting Science
	Proposing Endangerment Finding as a �“stand-alone” action
	Contents/Outline of Endangerment Proposal
	Proposed Definition of “Air Pollution”�(same as December ’07 proposal)
	Proposed Positive Endangerment Finding
	Health Effects Associated with Elevated GHG Concentrations�(In approximate order of our level of understanding)
	Climate Change Impacts and Environmental Justice Considerations
	For “Air Pollutant(s)” that “Cause or Contribute” �What Does “Contribute” Mean?
	Proposed Options for Defining “Air Pollutant(s)” that “Cause or Contribute”
	Summary of Past Approaches for Defining “Air Pollutant(s)”
	Preferred Approach: Option 1 (Group)
	Implications of Approach for “Air Pollutant(s)”
	Endangerment Finding Workplan/Timeline
	Appendix
	Emissions Contribution Data
	Sec 202 Transportation GHG Emissions
	Contribution of 202 GHGs as a Group*
	CO2
	CH4
	N2O
	HFCs
	Comparison of All U.S. Transportation CO2 Emissions to Other U.S. CO2 Sources
	Comparison of All U.S. Transportation CH4 Emissions to Other U.S. CH4 Sources
	Comparison of All U.S. Transportation N2O Emissions to Other U.S. N2O Sources
	Comparison of All U.S. Transportation HFC Emissions to Other U.S. Fluorinated Gas Sources (HFCs, PFCs, SF6)
	Slide Number 34

