UNDERSTANDING ENVIRONMENTAL LAW

LexisNexis Law School Publishing Advisory Board

Paul Caron

Charles Hartsock Professor of Law University of Cincinnati College of Law

Olympia Duhart

Professor of Law and Director of Lawyering Skills & Values Program Nova Southeastern University Shepard Broad Law School

Samuel Estreicher

Dwight D. Opperman Professor of Law Director, Center for Labor and Employment Law NYU School of Law

Steve Friedland

Professor of Law Elon University School of Law

Joan Heminway

College of Law Distinguished Professor of Law University of Tennessee College of Law

Edward Imwinkelried

Edward L. Barrett Jr. Professor of Law U.C. Davis School of Law

Paul Marcus

Haynes Professor of Law William and Mary Law School

John Sprankling

Distinguished Professor of Law McGeorge School of Law

Melissa Weresh

Director of legal Writing and Professor of Law Drake University Law School

UNDERSTANDING ENVIRONMENTAL LAW

THIRD EDITION

Philip Weinberg
Professor of Law St. John's University School of Law

Kevin A. Reilly

Principal Appellate Court Attorney New York State Supreme Court Appellate Division, First Department Adjunct Professor of Law St. John's University School of Law & Pace University Graduate Program in Environmental Science

ISBN: 978-0-7698-5495-3 E-Book ISBN: 978-0-3271-8759-2

Library of Congress Cataloging-in-Publication Data

Weinberg, Philip.

Understanding environmental law / Philip Weinberg, Professor of Law, St. John's University School of Law; Kevin A. Reilly, Principal Appellate Court Attorney, New York State Supreme Court Appellate Division, First Department, Adjunct Professor of Law, St. John's University School of Law & Pace University Graduate Program in Environmental Science. -- Third edition.

pages cm. -- (Understanding Series)

Includes index.

ISBN 978-0-7698-5495-3

1. Environmental law--United States. I. Reilly, Kevin, 1955- II. Title.

KF3775.W45 2013 344.7304'6--dc23 2013014301

This publication is designed to provide authoritative information in regard to the subject matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If legal advice or other expert assistance is required, the services of a competent professional should be sought.

LexisNexis and the Knowledge Burst logo are registered trademarks of Reed Elsevier Properties Inc., used under license. Matthew Bender and the Matthew Bender Flame Design are registered trademarks of Matthew Bender Properties Inc.

Copyright © 2013 Matthew Bender & Company, Inc., a member of LexisNexis. All Rights Reserved.

No copyright is claimed by LexisNexis or Matthew Bender & Company, Inc., in the text of statutes, regulations, and excerpts from court opinions quoted within this work. Permission to copy material may be licensed for a fee from the Copyright Clearance Center, 222 Rosewood Drive, Danvers, Mass. 01923, telephone (978) 750-8400.

Editorial Offices 121 Chanlon Rd., New Providence, NJ 07974 (908) 464-6800 201 Mission St., San Francisco, CA 94105-1831 (415) 908-3200 www.lexisnexis.com

MATTHEW BENDER

DEDICATION

To Mary, Bill, and Matt.
—Philip Weinberg

To my children, Kevin and Alanna, who, everyday, make everything worthwhile, and to my wife Mary.

-Kevin A. Reilly

ACKNOWLEDGEMENTS

As the historian Barbara Tuchman sagely observed, "the best book is a collaboration between author and reader."* We have endeavored to keep our end of the bargain by furnishing students and practitioners with a concise, direct introduction to the burgeoning field of environmental law.

Environmental law, an increasingly significant area of legal study and practice, encompasses a full range of issues from tort law through property law to constitutional considerations. This volume attempts to present this mosaic, as its title suggests, in an understandable way. We have tried to avoid either undue concentration on the individual titles or an equally inappropriate focus on generalities.

The book covers not only the traditional terrain of air and water quality, solid and hazardous waste, and pesticides, but also the environmental implications of land use, energy generation and use, and the increasingly important area of international environmental law. It also tries to connect environmental law with the political and constitutional bases for the statutes and court decisions it examines.

Environmental law does not presuppose a background in science, and the references in this book to chemistry, biology and hydrogeology are kept simple and, we hope, understandable — a task rendered easier by the authors' own lack of scientific expertise.

As the reader will see, environmental law was not born fully-grown, like Botticelli's Venus, with the advent of the modern regulatory statutes. It stems from tort law, property law and related concepts that trace their roots to the common law. This book attempts to relate those common-law principles to today's regulatory framework, from which modern environmental law directly descends.

Readers should know that Philip Weinberg wrote chapters one through four and nine through thirteen, as well as minor portions of chapters five, six, and eight. Kevin Reilly wrote chapters seven and fourteen and the bulk of chapters five, six, and eight.

The authors are deeply indebted to Heidi Luna (St. John's Law School 1999) for invaluable research assistance in preparing the book. We earnestly hope this book will prove useful to the reader in achieving precisely what its title proffers: understanding environmental law.

Philip Weinberg Kevin A. Reilly New York, NY May 2013

^{*}BARBARA TUCHMAN, PRACTICING HISTORY 24.

Volume 1 Table of Contents

A DETAILED SYNOPSIS FOR EACH CHAPTER APPEARS AT THE BEGINNING OF THE CHAPTER

СНАРТ	ER 1 ADMINISTRATIVE, JUDICIAL, AND CONSTITUTIONAL ASPECTS OF ENVIRONMENTAL LAW
§ 1.01	ADMINISTRATIVE DECISION-MAKING AND JUDICIAL REVIEW 2
[A]	Decision-Making
[B]	Judicial Review
[C]	Rule-Making
§ 1.02	STANDING AND RELATED ISSUES 5
[A]	Standing
[1]	Introduction
[2]	Economic Injury Not Required
[3]	Actual Injury Required 6
[4]	Standing Is Determined on Case-by-Case Basis 6
[B]	Exhaustion of Administrative Remedies
[C]	Ripeness
§ 1.03	CITIZEN SUIT PROVISIONS
§ 1.04	CONSTITUTIONAL BASIS FOR ENVIRONMENTAL LAW 9
[A]	Commerce Power
[B]	Other Congressional Powers
[C]	The Treaty Power
[D]	The States' Police Power
§ 1.05	CONSTITUTIONAL RESTRICTIONS
[A]	Preemption
[B]	Burden on Interstate Commerce
[1]	"Dormant Commerce Clause"
[2]	When State Is a Market Participant
[C]	Takings of Property
[1]	Excessive Regulation of Property Deemed a "Taking" Requiring Just
	Compensation
[2]	There Are Two Categories of Takings
[3]	Factors Used in Determining Whether a Taking Has Occurred 14
[a]	
[b	
[c]	
[d	-
[e]	
[f]	Need for "Rough Proportionality" Between Regulation and

Volum	e 1 Table of Contents	
	Purpose	17
[g		17
[h	Physical Invasion May Be a Taking	18
[D]	States' Reserved Powers	18
[E]	Sovereign Immunity and the Eleventh Amendment	19
[1]	Federal Sovereign Immunity Is Limited by Congress	19
[2]	States' Sovereign Immunity and the Eleventh Amendment's Limits on Suits Against States in Federal Courts	20
СНАРТ		23
		_
§ 2.01	COSTS AND BENEFITS: BALANCING ENVIRONMENTAL ECONOMI FACTS; RISK ASSESSMENT	
[A]	Weighing Economic and Environmental Costs	24
[B]	Risk Assessment: Pro and Con	24
[C]	Cost-Benefit Analysis	25
[D]	Environmental Regulation Adopts Risk Assessment	25
§ 2.02	TECHNOLOGY: CONFLICT BETWEEN SETTING HIGH TECHNOLOGICAL STANDARDS AND THE AVAILABILITY OF THE	
	TECHNOLOGY TO MEET THOSE STANDARDS	
[A]	Mandating Technological Improvements	
[B]	Cost-Benefit Approach to Hazardous Waste Cleanup	
§ 2.03	THE CARROT OR THE STICK? "COMMAND AND CONTROL" REGULATION VERSUS INCENTIVES TO FOSTER VOLUNTARY COMPLIANCE	27
§ 2.04	CRIMINAL AND CIVIL SANCTIONS	28
[A]	Both Criminal and Civil Penalties Employed	
[B]	Criminal Penalties Raise Constitutional Issues	
[C]	Criteria for Civil Penalties and Abatement Orders	30
§ 2.05	FEDERAL VERSUS STATE AND LOCAL ENFORCEMENT	30
[A]	Congress Generally Has Not Preempted State Regulation	30
[B]	Factors Governing Federal or State Enforcement	31
[C]	Land Use Regulation Chiefly Local	32
§ 2.06	ENVIRONMENTAL JUSTICE	32
§ 2.07	SLAPP SUITS (STRATEGIC LAWSUITS AGAINST PUBLIC PARTICIPATION)	34
[A]	Suits Aimed at Deterring Opponents of Projects	34
[B]	First Amendment Protection for Project Opponents	34
[C]	State Statutes Restricting SLAPP Suits	34

Volume 1 Table of Contents

СНАРТ	ER 3 COMMON LAW REMEDIES	37
§ 3.01	NUISANCE	38
[A]	Introduction	38
[B]	Public and Private Nuisance	38
[C]	Liability	40
[1]	Nuisance Is an Unreasonable Interference with Rights in Land	40
[2]	Private Nuisance and the Requirement of Fault	40
[3]	Nuisance Must Reach the Property	41
[D]	Defenses	41
[1]	Objective Standard	41
[2]	Limitations and Laches	41
[3]	Coming to the Nuisance	41
[4]	Effect of Regulatory Statutes	42
[E]	Remedies	43
[1]	Damages for Permanent or Temporary Nuisance	43
[2]	Punitive Damages and Their Limits	43
[3]	Injunction Available to Abate Nuisance	43
[4]	Courts Balance the Equities in Issuing Injunctions	44
[F]	Federal Nuisance	45
[1]	Federal Nuisance Approved in 1972 Supreme Court Decision	45
[2]	Supreme Court Later Held Federal Nuisance Preempted	46
§ 3.02	TRESPASS	46
§ 3.03	STRICT LIABILITY IN TORT	47
§ 3.04	NEGLIGENCE	48
§ 3.05	RIPARIAN RIGHTS	48
[A]	Common Law Riparian Rights	48
[1]	Riparian Right to Reasonable Flow	48
[2]	No Riparian Right to Pollute	49
[B]	Prior Appropriation	49
[C]	Rights to Groundwater	50
§ 3.06	PUBLIC TRUST DOCTRINE	50
[A]	Public Has Right to Underwater Lands	50
[B]	Any Citizen of State Has Standing	51
[C]	Statutes Codify Public Trust Doctrine	52
[D]	Regulation Under Public Trust Not a Taking	52
СНАРТ	ER 4 ENVIRONMENTAL QUALITY REVIEW	53
§ 4.01	NATIONAL ENVIRONMENTAL POLICY ACT (NEPA)	54
[A]	Importance and Origins	54
[1]		54
[2]	Origins of Act in Earlier Court Decisions	55

Volume	e 1 Table of Contents	
[B]	Environmental Impact Statement (EIS)	56
[1]	Draft and Final EIS	56
[2]	Environmental Assessment to Decide Need for EIS	57
[3]	Context and Intensity of Impacts Determine Whether EIS Is	
	Necessary	57
[4]	Some Actions Fall Outside NEPA	59
[5]	Programmatic and Site-Specific EISs	60
[6]	EIS Limited to Reasonably Foreseeable Impacts	61
[7]	Lead Agency Responsible for EIS	61
[a]	Preparation of EISs	61
[b]	Timing of EISs	62
[C]	Procedures in Preparing EIS	62
[1]	Publication of Notice of Intent	62
[2]	Scoping	62
[3]	Draft EIS; Time Limits; Other Requirements	63
[4]	Record of Decision	63
[D]	Alternatives	64
[E]	Mitigation Measures	65
[1]	Agency Must Discuss, But Need Not Adopt, Mitigation Measures	65
[2]	Criticism of Act's Limitation to Procedural Requirements	66
[F]	Judicial Review	66
[1]	Available Under Administrative Procedure Act; Standing	66
[2]	Standard of Review	67
[3]	Injunctive Relief	67
§ 4.02	STATE ENVIRONMENTAL QUALITY REVIEW STATUTES	68
[A]	Broad Adoption of Statutes Patterned on NEPA	
[B]	Examples	68
[1]	New York	
[2]	California	
§ 4.03	ENVIRONMENTAL AUDITS	70
[A]	Purpose of Audits	70
[B]	Common Law Privileges Inapplicable	
[C]	State Privilege Statutes and EPA Ruling	71
СНАРТЕ	ER 5 AIR QUALITY	73
§ 5.01	THE CLEAN AIR ACT: STANDARDS	75
[A]	Overview of Act	75
[1]	Reasons for Federal Legislation	75
[2]	Federal and State Tandem Regulation	76
[B]	Federal Criteria and Standards	77
§ 5.02	STATE IMPLEMENTATION PLANS	78

Volume	2 1 Table of Contents	
[A]	Requirement to Prepare Plans	78
[B]	Contents of State Plans	78
[C]	Submission of Plans	78
[D]	Time for Attaining Primary Standard	79
[E]	Revisions of State Plans	79
§ 5.03	STATIONARY SOURCES	79
[A]	New Source Regulation	79
[1]	New Sources Subject to Stringent Controls	79
[2]	Permit Requirements	80
[3]	Performance Standards	81
[4]	Prevention of Significant Deterioration of Air Quality	81
[B]	Existing Sources and the Bubble Concept	82
[C]	Acid Rain	83
[1]	Origins of Acid Rain	83
[2]	Effects of Acid Rain; Causes	83
[3]	Attempts to Reduce Acid Rain	83
[D]	Hazardous Air Pollutants	84
[1]	Background	84
[2]	Act's Current Approach	84
[3]	Work Practice Standards	85
[4]	Accidental Releases	85
§ 5.04	MOBILE SOURCES	86
[A]	Introduction	86
[B]	Emission Standards for New Vehicles and Engines	87
[1]	Requirements Generally Applicable	87
[a]	Vehicle Categories	87
[b]	Pollutants Regulated	87
[c]	Averaging of Emissions Among a Manufacturer's Vehicle Classes .	88
[d]	Time Period Before Revised Standards Apply	88
[e]	Temporary Waiver of Standards	88
[2]	Light-Duty Vehicles	88
[3]	Heavy-Duty Vehicles and Engines	89
[4]	Manufacturers Have a Four Year Lead Time to Comply with New	
	Standards	89
[C]	Ensuring Manufacturers' Compliance	89
[1]	Testing and Certification for New Vehicles and Engines	89
[2]	Testing and Certification for Older Vehicles and Resales	90
[3]	Hearing Requirement for Vehicles or Engines That Fail to Comply	90
[4]	Testing of Emission Control Systems	90
[5]	Recall of Noncomplying Vehicles	90
[6]	Warranties and Certifications by Industry	91
	xi	

Volume	1 Table of Contents	-
[7]	Manufacturer Is Required to Provide Information 91	
[8]	Site Inspections	
[D]	State Standards	2
[E]	Regulation of Fuel	3
[1]	Regulation of Fuels by EPA	3
[a]	EPA May Prohibit Commerce in Harmful Fuels 93	3
[b]	Lead	3
[c]	Reformulated Gasoline in Ozone Nonattainment Areas 94	1
[d]	Carbon Monoxide Nonattainment Areas	1
[2]	New Fuels	5
[3]	Preemption of State Regulation	5
[F]	Urban Buses	5
[G]	Clean Fuel Vehicles	5
[1]	Types of Clean Fuels; Standards	5
[2]	California's Pilot Program	5
[3]	Conversion of Vehicle Fleets	7
§ 5.05	ENFORCEMENT 97	7
[A]	Air Quality and Emission Limitations	7
[B]	Prevention of Significant Deterioration	7
[C]	Mobile Sources	3
[1]	Violations, Generally	3
[2]	Violations for Vehicles Imported and Exported	3
[3]	Exemptions	3
[4]	Injunctive Relief)
[5]	Civil Penalties)
[D]	Emergency Powers)
[E]	Citizen Suits)
[1]	Introduction)
[2]	Types of Citizen Suits)
[3]	Disposition of Penalties)
[4]	Notice Requirements	L
[5]	Costs and Fees	L
[6]	No Preemption of Other Statutory or Common Law Claims 101	L
СНАРТЕ	CR 6 WATER POLLUTION 103	3
§ 6.01	OVERVIEW OF PROVISIONS REGULATING WATER	
	POLLUTION 110)
§ 6.02	LEGISLATIVE HISTORY OF FEDERAL WATER POLLUTION	
E 4.3	STATUTES	
[A]	Early Federal Attempts to Control Water Pollution	
[1]	Historical Background	Ĺ

Volume	2 1 Table of Contents	
[2]	Rivers and Harbors Act	111
[a]	Overview of the Act	111
[b]	Supreme Court Cases Construing the Rivers and Harbors Act:	
	Antecedents to Enactment of Federal Water Pollution Policy	112
[c]	Permitting Scheme	113
[3]	Congressional Preferences for State Regulation of Water Pollution	114
[4]	Water Pollution Control Act	114
[5]	Water Quality Improvement Act of 1965	114
[B]	Early State Attempts to Control Water Pollution — Promulgation of Wat	ter
	Quality Standards for Different Classifications of Water Bodies	115
[C]	Delay in Enacting National Policy Can Have Serious Consequences	116
[D]	Federal Water Pollution Control Act of 1977 — Modern Clean Water Ac	et
	(CWA)	117
§ 6.03	CLEAN WATER ACT (CWA)	118
[A]	Scope and Legislative Background of CWA	118
[1]	CWA Regulates Discharges of Pollutants into Surface Waters	118
[2]	Legislative Purposes of the CWA	119
[3]	International Aspirations of the CWA	120
[4]	The EPA's Authority Under the CWA	120
[B]	Basic Terms Defined	121
[1]	Terms Triggering Applicability of the CWA	121
[a]	Terms Interlock and Are Interpreted Broadly	121
[b]	Discharge	121
[c]	Pollutant	122
[d]	Point Source	123
[e]	Non-Point Source Pollution/Stormwater Runoff	125
[f]	Navigable Waters of the United States	126
[g]	Permit	129
[h]	Source, Outfall, and New Source	129
[2]	Water Quality Standards versus Effluent Limitations	130
[a]	Water Quality Standards	130
[b]	Effluent Limitations or Technology-Based Standards	131
[C]	National Pollutant Discharge Elimination System (NPDES) Program	132
[1]	NPDES Permits Are Required for Discharges of Pollutants, and Are	
	Subject to Other Environmental Laws	132
[2]	Obtaining Permits for Toxic Wastes	133
[3]	Discharges From Publicly Owned Treatment Works (POTWs)	134
[a]	Direct Discharges	134
[b]	Indirect Discharges	135
[c]	Secondary Treatment	136
[d]	Sludge Is Regulated as an End-Product of POTW Wastewater	

Volume	1 Table of Contents	
	Treatment	136
[4]	State Certification of Compliance with Water Quality Standards Is	
	Required	137
[5]	Persons and Conduct Covered by NPDES	138
[6]	Permit Application: Contents and Procedures	140
[a]	Filing the Application	140
[b]	Contents of Application	140
[c]	Specific Types of Applications	142
[i]	Concentrated Animal Feeding Operation and Concentrated Aquati	ic
	Animal Production Facility	142
[ii]	Publicly Owned Treatment Works (POTWs)	142
[7]	NPDES Permits: Terms and Conditions	142
[a]	Overview	142
[b]	Effluent Limitations May Be Set Out in the Permit in Different	
	Ways	144
[c]	Standard of Performance for Dischargers Requires Use of Best	
	Available Demonstrated Control Technology	146
[d]	Other Conditions Apply to Different Classes of Discharges and	
	Categories of Pollutants	146
[8]	Monitoring and Reporting Requirements	146
[a]	Primary Monitoring Responsibilities Are Imposed on Permittee	146
[b]	Public Disclosure Is Required with Limited Protection for Trade	
	Secrets	147
[c]	General Record Keeping Requirements and Reporting	
	Obligations	147
[d]	Additional Reporting Obligations for Publicly Owned Treatment Wo	orks
	(POTWs)	148
[D]	State Pollutant Discharge Elimination System (SPDES) Programs \ldots .	149
[1]	Overview of State Permitting Programs	149
[2]	State Program Requires EPA Approval: Process and Requirements .	
[3]	SPDES Programs May Be Revised by the State or the EPA	153
[4]	EPA Approval of SPDES Programs May Be Withdrawn	153
[E]	Enforcement	154
[1]	Overview	154
[a]	Enforcement Goals	154
[b]	How Violations Occur	154
[c]	Discharge of Pollutants into a Treatment Works May Place Treatment Works in Violation	ու 154
[2]	Enforcement Authority	
[2]	State Has Enforcement Authority Under SPDES Program; Otherwise	
լայ	the EPA Enforces	c, 155

Volume 1	! Table of Contents
[b]	State Has Limited Time Period to Undertake Enforcement 155
[c]	Systematic Nonenforcement by the State; EPA's Resumption of
[.]	Enforcement Authority
[3]	Enforcement Options
[a]	Compliance Order; Notice of Violation
[b]	Administrative Enforcement
[i]	Public Notice; Public's Opportunity to Comment
[ii]	Public Hearing; Witnesses May Be Subpoenaed 156
[iii]	
[c]	Civil Remedies
[d]	Criminal Enforcement
[i]	Overview
[ii]	Criminal Negligence
[iii]	Knowing Violations
[iv]	Knowing Endangerment
[F]	Citizen Suits
[1]	Overview; Purpose Is to Ensure Compliance with the CWA 160
[2]	Enforcement Goals: Violations of Permit, Effluent Limitations, Water
	Quality Standards, Compliance Orders
[3]	Citizen Suits May Address Only Present Violations
[4]	Statutory and Common Law Remedies May Still Be Pursued 161
[5]	The EPA May Be Sued for its Failure to Comply with the CWA 162
[6]	Standing
[7]	Target of Suit; Suit Subject to Eleventh Amendment
[8]	Bar to Commencement of Suit: 60 Days Notice; Contents of Notice; EPA
	Diligently Prosecuting Enforcement Action
[9]	Intervention
[10]	"Substantially" Prevailing Plaintiff May Recover Attorney and Expert
	Witness Fees
[11]	Penalties Are Paid to U.S. Treasury; Some Courts Allow Earmarking for
P C O 4 N	Environmental Projects
_	ATER RESOURCES
[A] [1]	Background
[2]	How Does the Hydrologic Cycle Affect Ground Water
[-]	Contamination?
[B]	Ground Water Contamination Is Regulated by Several Statutes 169
	Safe Drinking Water Act
[1]	Background and Jurisdiction
[2]	Regulation of Public Water Systems: Water Quality Requirements 171
[a]	Maximum Contaminant Levels

Volume	1 Table of Contents	
ſί	Drinking Water Regulations	171
[i:		172
-		173
[b]		173
[c]	·	174
[d]		175
[3]	•	175
[a]		175
[b]		176
[c]	•	177
[d]	· ·	178
[D]	Underground Storage Tanks	179
		181
[A]		181
[B]	•	182
[1]	Relationship Between § 403 and Other Provisions of the Clean Water	
	•	182
[2]		183
[3]		183
[a]		183
[b]	How the EPA Evaluates the Permit Application	184
[i]		
	the Permit Will Be Denied	
[i:	i] Factors Considered by the EPA in Determining Whether There Is a	n
	Unreasonable Degradation	184
[C]	Ocean Dumping	185
[1]	Background	185
[2]	Jurisdiction	186
[a]	Purpose and Prohibitions	186
[i	What Did Congress Intend the Act to Accomplish?	186
[i	i] What Is "Dumping"?	186
[b]	Geographic Jurisdiction	187
[c]	•	188
[3]	1	188
[a]		188
[b]	•	189
[c]	Dumping of Sewage Sludge and Industrial Waste: Forbidden by the	
E 43		190
[4]		190
[a]	Dumping May Not Unreasonably Degrade Marine Environment or	100
	Endanger Human Health	190

Volume	1 Table of Contents
[b]	General Criteria
[c]	Dump Site Designation in Permit
[5]	Issuance of Permit
[a]	Public Notice
[b]	Permit Conditions
[c]	Public Record
[6]	Enforcement and Penalties
[a]	Generally
[b]	Emergency Dumping: No Enforcement Sanctions
[c]	Citizen Plaintiffs
§ 6.06	OIL DISCHARGE AND LIABILITY 194
[A]	Background
[B]	Regulation Under the Clean Water Act
[1]	"Discharges" Covered by § 311
[2]	Liable Parties Include Owners and Operators of Vessels and
	Facilities
[3]	"Person in Charge" Must Immediately Notify Coast Guard of Discharge of
	Oil
[4]	Penalties for Discharge or Failure to Comply with Cleanup Order 19
[5]	Boarding Vessels, Entry of Facilities; Inspections
[6]	Removal and Mitigation
[7]	Third Party Liability; Defenses; Cost Recovery by Innocent Owner or
	Operator
[8]	National Response System Facilitates Prevention and Speedy
	Cleanups
[C]	Oil Pollution Act of 1990
[1]	Introduction
[2]	Responsible Parties Include Owners and Operators of Vessels, Facilities,
	and Pipelines
[3]	Third Party Liability; Defenses
[4]	Indemnification Agreements Are Enforceable, But Are Not a Statutory
	Defense
[5]	Responsible Party Is Liable for Removal Costs and Damages 20
[6]	Recoverable Costs Include Natural Resource Damages; Subsistence Use
	of Natural Resources
[7]	Additional Recoverable Costs: Lost Tax Revenues; Lost Profits; Cost of
503	Public Services
[8]	Monetary Limitations on Damages
[D]	Oil and Gas Drilling on the Outer Continental Shelf: Outer Continental Shel
[1]	Lands Act
[1]	Congressional Purpose

Volume	1 Table of Contents	
[2]	Federal versus State Roles	203
[3]	Lease Program	204
[4]	Development and Production Plans	206
[5]	Citizen Suits	207
[6]	Enforcement	208
[E]	Tanker Design and Operation	209
[1]	The Ports and Waterways Safety Act	209
[2]	Preempts State Laws on Tanker Design	209
[3]	Double Hulls Required by 1990 Amendment	210
[4]	Proof of Compliance and Penalties	210
[5]	State Laws on Deballasting and Tanker Performance	211
[F]	Pilotage	211
[G]	International Agreements	212
§ 6.07	DREDGE AND FILL OPERATIONS	212
[A]	Introduction	212
[1]	"Dredge" and "Fill" Definitions	212
[2]	Dredge and Fill Activities Are Governed by § 404 of the Clean Water	
	Act	213
[B]	Army Corps of Engineers Is Primary Regulatory and Enforcement	
	Agency	215
[1]	Overlapping Jurisdiction with Rivers and Harbors Act	215
[2]	Overlapping Jurisdiction with EPA	215
[3]	State Jurisdiction versus Army Corps Jurisdiction	216
[C]	Statutory Criteria Triggering Need for a Permit	217
[1]	Basic Requirements: Discharge into Waters of the United States	217
[2]	"Discharge" of Dredged or Fill Materials: How Construed	218
[a]	Addition Required	218
[b]	Dredging Itself Not Covered	218
[c]	Incidental Fallback During Dredging	218
[3]	Activities Traditionally Not Treated as Discharges	219
[a]	Landclearing	219
[b]	Draining of Water Bodies or Wetlands	220
[c]	Pilings	220
[4]	Specification of Disposal Sites	220
[D]	General Policies for Evaluating Permit Applications	221
[1]	Public Interest Review	221
[2]	Effect on Wetlands	221
[3]	Effect on Fish and Wildlife	
[4]	Water Quality	222
[5]	Historic, Cultural, Scenic, and Recreational Values	
[6]	Effect on Property Interests	223

Volume	1 Table of Contents	
[7]	Activities in Coastal Zone, Marine Sanctuary	223
[E]	Bases Upon Which Permit Will Be Denied	223
[1]	Generally	223
[2] Practicable Alternative Has Less Impact		224
[3] Degradation of Waters of the United States		225
[4]	State Water Quality Standards	226
[5]	Toxic and Pretreatment Effluent Standards	226
[6]	Adverse Effect on Regulated Species or Habitat	226
[7]	Marine Sanctuaries	226
[F]	Discharges of Dredge or Fill Materials Exempted from § 404	
	Permitting	227
[1]	Generally	227
[2]	Statutory Exempt Activities	227
[a]	Agriculture/Silviculture	227
[:	i] "Normal" Farming, Silvicultural, or Ranching Use	227
[:	Farming, Silvicultural, or Ranching Use Must Be "Ongoing"	227
[b]	Ponds or Ditches Relating to Agriculture	229
[c]	Farm, Forest, and Mining Roads	229
[d]	Structures in the Water: Maintenance and Repair	
[e]	Sedimentation Basins at Construction Sites	
[3]	When Statutory Exemptions Are Inapplicable	
[a]	New Use of Water Body	
[b]	Activity Impairs Flow or Circulation	230
[4]	Certain Government Projects Are Exempted	
[G]	Nationwide or "General" Permits	231
СНАРТЕ	R 7 SOLID AND HAZARDOUS WASTES	233
§ 7.01	INTRODUCTION TO SOLID AND HAZARDOUS WASTES	238
[A]	Background	238
[B]	Definitions	239
[C]	RCRA and CERCLA Complement Each Other	239
[D]	Regulatory Structure of RCRA and CERCLA	240
§ 7.02	FEDERAL REGULATION OF SOLID WASTE	241
[A]	Basic Terms	241
[1]	How Solid Is "Solid" Waste?	241
[2]	Disposal Activities and Facilities	
[B]	Wastes Excluded from Federal Regulation of Solid Waste Disposal	
[C]	Sanitary Landfills	244
[1]	Open Dumping Is Prohibited	244
[2]	Criteria Governing Sanitary Landfills	244
[a]	Sanitary Landfill Defined	244

Volum	e 1 Table of Contents	
[b]	Flood Plains	. 245
[c]	Wildlife Habitat	245
[d]	Water	245
	[i] Surface Water	. 245
	[ii] Groundwater	. 245
	[iii] Wetlands	246
[e]	Agricultural Use of Sewage Sludge	246
	[i] Toxic Substances	246
	[ii] Pathogens	. 247
[f]	Open Burning	247
[g	General Safety Hazards	. 247
[D]	Groundwater Monitoring and Corrective Action	248
§ 7.03	MUNICIPAL SOLID WASTE DISPOSAL FACILITIES	249
[A]	Governing Rules	. 249
[B]	Facilities Included	. 250
[1]	What Is "Municipal" Solid Waste?	250
[2]	Municipal Solid Waste Management Units: Definition and	
	Requirements	250
[3]	Exclusion of Small Landfills	. 250
[4]	Municipal Incineration of Solid Waste	. 250
[C]	Limitations that Apply to a Municipal Landfill's Siting and Location	. 251
[1]	Wetlands	251
[2]	Flood Plains	252
[3]	Seismic Zones	. 252
[4]	Airports	252
[5]	Unstable Areas	253
[D]	Design and Operating Requirements	. 253
[1]	Design Criteria	253
[2]	Operating Restrictions	253
[3]	Recordkeeping	254
[4]	Groundwater Monitoring	254
[E]	Closure and Post-Closure Requirements	255
[1]	Purpose of Requirements	255
[2]	Cover System	255
[3]	Closure Plan and Other Closure Requirements	
[4]	Post-Closure Care	256
[F]	Financial Assurances	
[1]	General Requirements	
[2]	Estimates	257
[3]	Financing Mechanisms	
§ 7.04	STATE AND LOCAL CONTROL OF SOLID WASTE DISPOSAL	258

Volume 1 Table of Contents [A] [1] Federal Encouragement of State Plans [2] [3] [a] [b] [4] [B] [1] [2] Flow Control Ordinances: Local Attempts to Control Solid Waste [3] § 7.05 HAZARDOUS WASTE MANAGEMENT: THE RESOURCE [A] [B] [1] [2] [3] [4] [C] [1] [2] Generators that Act as Treatment, Storage, and Disposal Facilities . . . [3] [D] [1] Custody and Tracking of Hazardous Waste Shipments [2] [E][1] [a] [b] [c] [d] [2] [F][1] [2] [3] [4] Groundwater Protection, Monitoring, and Corrective Action [a] [b] [c]

Volume	e 1 Table of Contents	
[d]	Corrective Action	276
[5]	Financial Assurance	277
[G]	Closure and Post-Closure Requirements	277
[H]	Inspections, Reporting, and Monitoring	277
[I]	Delegation to States	278
[J]	Enforcement	279
[1]	Administrative and Civil Enforcement	279
[2]	Criminal Penalties	279
[3]	Abatement Orders for Imminent Hazards	280
[4]	Citizen Suits	280
[a]	Bases for Suits; Remedies	280
[b]	Notice Requirements	281
[c]	When Suits Are Barred	281
[d]	Fees to Prevailing Party	282
§ 7.06	HAZARDOUS WASTE SITES: COMPREHENSIVE ENVIRONMENTA	
	RESPONSE, COMPENSATION AND LIABILITY ACT (CERCLA)	282
[A]	Remediation under CERCLA	
[1]	Introduction	282
[2]	Facility Defined	
[3]	Release, Threatened Release, or Disposal; Exclusions	
[4]	Section 106 Orders	284
[5]	Use of CERCLIS, Preliminary Assessments, the Hazard Ranking Syst	
	and the NPL	284
[6]	Remediation: Response Actions, Removal, Monitoring, and	
	Mitigation	
[a]		285
[b]		
	Decision	286
[c]		
[d]	· · · · · · · · · · · · · · · · · · ·	286
[e]		287
[f]	•	
[7]	Notice and Record Keeping Requirements	
[B]	Responsibility for Cleanup	
[1]	Statutory Categories of Responsible Parties	288
[2]	Generators	288
[3]	Owners and Operators of Disposal Sites	
[a]	· · · · · · · · · · · · · · · · · · ·	289
	[i] Joint and Several Liability	289
	[ii] Owner and Operator Defined	289
	Partnerships and Corporate "Owners" and Operators	289 290
	IVI U.S. GOVERNMENT MAY be an Owner of Operator	∠90

Volume 1 Table of Contents [v][vi] Liability of Past and Present Owners and Operators [vii] 292 [b] [c] [4] [5] Parties Who Arrange for Recycling May Be Exempt from CERCLA [6] [7] [C] [1] [2] [3] [D] [1] [2] [3] [4] [E][F]Insurance [1] 306 [2] [3] [G] [H]Bankruptcy Petition Stays Actions for Money Judgments, But Not [1] 308 [2] THE BROWNFIELDS ISSUE: THE AMOUNT OF CLEANUP § 7.07 REQUIRED [A] [B] [C] [1] [a] [b] [2] [3] [4] EMERGENCY PLANNING AND COMMUNITY RIGHT TO KNOW § 7.08 ACT 317

Volume	1 Table of Contents			
[A]	Requirements and Purposes of Act	317		
[B]	Emergency Planning			
[1] Local Responsibilities for Emergency Planning		317		
[2]	Emergency Response Plan	318		
[C]	Emergency Notification			
[D]	Reporting Requirements			
[1]	Material Safety Data Sheets	319		
[2]	Inventory Forms	319		
[3]	Toxic Chemical Release Forms	319		
[4]	Medical Emergencies	320		
[E]	EPA as a Data Clearinghouse	320		
[1]	EPA Must Maintain Records on National Movement of Chemicals	320		
[2]	EPA Must Maintain List of Toxic Chemicals	320		
[3]	Citizens May Petition to Add a Chemical to EPA's List	321		
[F]	Enforcement	321		
[1]	Compliance Orders and Penalties	321		
[2]	Citizen Suits	321		
[a]	Grounds for Suit	321		
[b]	Notice; Suits for Past Violations	321		
[c]	Standing	322		
[d]	Costs and Fees; Intervention	322		
[3]	Suits by State or Local Authorities	323		
СНАРТЕ	TOXIC SUBSTANCES	325		
§ 8.01	PESTICIDES	328		
[A]	Regulation of Pesticides	328		
[B]	Registration	328		
[1]	Registration Requirements, Generally	328		
[2]	Information Required to Achieve Registration	329		
[3]	Registration Is for General or Restricted Use	329		
[4]	Original Registration Is for Exclusive Use	330		
[5]	State Registration	330		
[6]	Suspension and Cancellation	330		
[7]	Experimental Use Permits and Variances	330		
[8]	Public Access to Information	331		
[C]	Labeling	331		
[1]	General Labeling Requirements	331		
[2]	Preemption	331		
[D]	Pesticide Residues in Foods	332		
[E]	Enforcement	332		

Volume 1 Table of Contents § 8.02 REGULATING TOXIC SUBSTANCES: THE TOXIC SUBSTANCES [A] [B] [C][1] [2] [3] Manufacturing and Processing Notices for New Chemicals or New [D] [1] [2] [3] [E][1] [2] [3] [4] [5] [F]Reporting and Record Keeping by Regulated Parties [1] [2] [3] [4] [G] [H][1] [2] [3] § 8.03 [A][1] [2] [a] Negligence; Interference with Commercial Expectations; Emotional [b] [c] [3] [a] [b] [c] [4]

Volume	e 1 Table of Contents	
[B]	Damages	347
[C]	Defenses	348
[1]	Statute of Limitations	348
[2]	Government Contractor Defense	348
[3]	Workplace Toxic Torts	349
[4]	Bankruptcy	349
[D]	Procedure and Evidence	350
[1]	Class Actions	350
[2]	Jurisdiction	351
[3]	Discovery	351
[4]	Expert Testimony	352
[E]	Liability Insurance	352
[1]	"Sudden and Accidental" Limitation	352
[2]	Duty to Defend	353
[3]	Liability of Insurer at Time of Exposure	353
§ 8.04	RADON	353
[A]	Health Risks	353
[B]	Regulation of Radon as a Toxic Substance	354
[1]	EPA's Responsibility to Provide Information	354
[2]	Construction Standards	354
§ 8.05	ASBESTOS	355
[A]	Background of Problem; Regulation Under State and Federal Law	355
[B]	Regulation Under Toxic Substances Control Act	356
[1]	Asbestos in Schools	356
[2]	Asbestos Abatement	357
[C]	Occupational Safety and Health Act Regulation	357
[D]	Clean Air Act	358
§ 8.06	CHLOROFLUOROCARBONS (CFCs) AND OTHER OZONE DEPLETI	
	CHEMICALS	
[A]	Background of Problem	
[B]		359
[1]	CFC Listing	359
[2]	Labeling	359
[3]	CFC Ban	359
[C]	Environmental Tax on CFCs	360
§ 8.07	LEAD	360
[A]	Background of Problem; Regulations	360
[B]	Lead Exposure Reduction Under Toxic Substances Control Act	362
[C]	Residential Lead-Based Paint Hazard Reduction Act	363
[1]	Purposes of Act	363
[2]	Disclosure of Lead Hazards Prior to Conveyance of Residential Target	
	Housing	364

Volum	e 1 Table of Contents	
[3]	Accreditation	364
[4]	Occupational Exposure to Lead Hazards	365
[D]	Regulation of Lead Emissions Under the Clean Air Act	365
CHAPT	ER 9 NOISE	367
§ 9.01	NOISE CONTROL ACT	367
[A]	Background of Act	367
[B]	Congressional Finding; General Requirements of Act	368
[C]	Maximum Ambient Standards for Noise	368
[D]	Warranty Requirement and State Regulation of Noise	368
[E]	Labeling Requirements	369
[F]	Remedies	369
§ 9.02	STATE AND LOCAL LAWS	369
§ 9.03	AIRCRAFT NOISE	370
[A]	Inverse Condemnation Suits	370
[B]	Nuisance Actions	371
§ 9.04	AIRCRAFT NOISE: FAA REGULATIONS	372
§ 9.05	AIRCRAFT NOISE: STATE AND LOCAL AIRPORT CONTROLS	373
§ 9.06	OCCUPATIONAL NOISE	374
CHAPT	ER 10 FISH AND WILDLIFE	375
§ 10.01	HUNTING AND FISHING LAWS	375
§ 10.02	DEEP SEA FISHING	377
[A]	Background	377
[B]	License Requirements	377
[C]	International Treaties	377
[D]	Drift Nets	378
§ 10.03	ENDANGERED SPECIES ACT AND RELATED STATUTES	378
[A]	Background of Endangered Species Act	378
[B]	Tennessee Valley Authority v. Hill and the Creation of Endangered Speci	es
	Committee	379
[C]	"Taking" of Endangered Species Is Prohibited	379
[D]	Lesser Protection Exists for Threatened Species	379
[E]	Preemption Issues	380
[F]	Enforcement, Standing, and ESA's Citizen Suit Provision	380
[G]	Other Wildlife Protection Statutes	380
§ 10.04	STATE STATUTES	381
§ 10.05	INTERNATIONAL CONTROLS	382
8 10 06	VOLUNTARY CREATION OF WILDLIFF HARITAT	383

Volume 1 Table of Contents **CHAPTER 11** LAND USE § 11.01 CRITICAL AREAS: WETLANDS, COASTAL ZONES, SHORELANDS, § 11.02 AND SUBMERGED LANDS AND FLOODPLAINS 386 [A] [B][1] [2] [3] [C] 390 § 11.03 STATE REGIONAL PLANNING 391 [A] 391 [B] [C] § 11.04 [A] [B] [C] [D] 395 [E]396 WILDERNESS AREAS AND PUBLIC LANDS § 11.05 396 [A] 396 [B] 397 [C] 398 [D]398 § 11.06 [A] 399 [B] 399 [C] 400 [D]400 § 11.07 ESTHETIC CONTROLS 400 AGRICULTURAL LANDS § 11.08 402 CONSERVATION EASEMENTS AND LAND TRUSTS 403 § 11.09 **CHAPTER 12** ENERGY PRODUCTION AND MINERAL EXTRACTION 405 § 12.01 SOLAR ENERGY AND WIND POWER 406 [A] 406 [B] 406 [C] 407 § 12.02 407

Volum	e 1 Table of Contents					
[A]	Atomic Energy Act	407				
[B]	Licensing Power Plants					
[C]	Evacuation Plans					
[D]	Radioactive Waste Disposal					
[1]	Nuclear Waste Policy Act					
[2]	Low Level Radioactive Waste Policy Act	411				
[3]	Transporting Radioactive Waste	412				
[E]	State Controls and Preemption Issues	412				
[F]	Liability Issues	412				
§ 12.03	GEOTHERMAL ENERGY	413				
§ 12.04	COAL AND MINERAL SURFACE MINING	414				
[A]	Surface Mining Control and Reclamation Act	414				
[1]	Act Needed to Supplement State Controls	414				
[2]	Act Works in Tandem with State Regulation	414				
[3]	Act Requires Reclamation and Restoring of Land	415				
[4]	Act Upheld as Valid Exercise of Congressional Power	415				
[B]	Laws to Prevent Subsidence of Surface Lands	416				
§ 12.05	SYNTHETIC FUELS	416				
[A]	Government Sponsorship of Alternative Fuel Research	416				
[B]	Federal Subsidies for Biomass Energy and Ethanol					
[C]	Compressed Natural Gas, Electric, and Hydrogen Powered Vehicles	418				
§ 12.06	ENERGY CONSERVATION	419				
[A]	Automotive Fuel Efficiency	419				
[B]	Appliance Efficiency	419				
[C]	Electricity Conservation	420				
[1]	Public Utility Regulatory Policies Act	420				
[2]	Fostering Small Power Producers	421				
CHAPT	ER 13 INTERNATIONAL ASPECTS OF ENVIRONMENTAL					
	PROTECTION	423				
§ 13.01	BASIC PRINCIPLES	423				
[A]	Treaties Governing Environmental Issues	423				
[B]	Applicable Principles of International Law	424				
[C]	Sustainable Development and Population Increase	425				
[D]	Conflicting Interests of Developed and Developing Countries	425				
[E]	War and the Environment	425				
§ 13.02	GLOBAL CLIMATE CHANGE	426				
[A]	Causes and Effects of Global Warming	426				
[B]	The Climate Change Convention	427				
§ 13.03	OZONE LAYER PROTECTION	429				
8 13 04	RASEL CONVENTION ON HAZARDOUS WASTE SHIPMENT	430				

Volum	e 1 Table of Contents	
§ 13.05	THE ENVIRONMENT AND FREE TRADE	431
§ 13.06	BIODIVERSITY	432
[A]	Importance of Maintaining Biodiversity	432
[B]	Convention on Biological Diversity	434
[C]	Use of Genetic Resources: Who Profits?	434
[D]	Debt-for-Nature Swaps	435
СНАРТ	ER 14 INNOVATIONS AND TRENDS	437
§ 14.01	INTRODUCTION	438
§ 14.02	THE "XL" PROGRAM	439
[A]	Background and Description of Program	
[1]	Greater Participation by Industry in Choosing Strategies to Reduce	,
[-1	Pollution	439
[2]	Pilot Projects	
[3]	Role of Local Agencies	440
[4]	Review Groups and the Final Project Agreement	440
[B]	Goals	440
[2]	Types of XL Projects	441
[1]	Facility-based	441
[2]	Industry-wide	441
[3]	Government Agencies	442
[4]	Community-based	442
§ 14.03	OTHER COMMUNITY-BASED PROGRAMS	442
§ 14.04	CODE OF ENVIRONMENTAL MANAGEMENT PRINCIPLES FOR	
5	FEDERAL AGENCIES	443
[A]	Purpose of the Code	443
[B]	Code Principles	443
§ 14.05	INCENTIVES FOR SELF-POLICING	444
§ 14.06	PUBLIC PERFORMANCE-BASED PERMITTING	444
§ 14.07	VOLUNTARY PARTNERSHIPS BETWEEN BUSINESSES AND THE	
	EPA	445
§ 14.08	RESOURCE CONSERVATION CHALLENGE	446
[A]	Solid Waste	447
[B]	"Green" Electronics	447
[C]	"Green" Buildings	448
[D]	The Reduction of Priority and Toxic Chemicals	449
§ 14.09	ISO 14000 AND ENVIRONMENTAL MANAGEMENT	449
[A]	International Organization for Standardization ("ISO")	
[1]	Background and Environmental Goals	449
[2]	Standards Are Voluntary	450
[3]	International Trade Aspects of ISO 14000	450

Volume	e 1 Table of Contents				
[4]	Industry Response to ISO Standards	450			
[B]		451			
[1]	Goal of System	451			
[2]	No Performance Standards for ISO 14001	451			
[3]	Features of ISO 14001	451			
[C]	Certification of Compliance with ISO Standards	452			
§ 14.10	THE EQUATOR PRINCIPLES	452			
§ 14.11	EMERGING TRENDS IN ENERGY PRODUCTION AND				
	TRANSMISSION	454			
[A]	Alternative Energy May Be Picking Up Steam, Fueled from Below	454			
[B]	[B] Extreme Changes in Weather May Focus the Public on Climate Change and				
	the Need to Modify Energy Policies	456			
[C]	Unconventional Means of Reaching Conventional Energy Supplies	458			
	PTS FROM EPA TERMS OF ENVIRONMENT: GLOSSARY, VIATIONS, AND ACRONYMS	461			
TABLE	OF CASES T	'C-1			
TABLE	OF STATUTES 1	S-1			
INDEX		I-1			