

**ATTORNEYS GENERAL OF WASHINGTON, CALIFORNIA, THE DISTRICT OF
COLUMBIA, NEW YORK, DELAWARE, THE TERRITORY OF GUAM, ILLINOIS,
MARYLAND, MASSACHUSETTS, NEW JERSEY, NORTH CAROLINA, OREGON,
PENNSYLVANIA, AND VERMONT**

January 27, 2020

BY EMAIL AND REGULATIONS.GOV

Edward A. Boling

Associate Director for the National Environmental Policy Act

Viktoria Z. Seale, Chief of Staff

Council on Environmental Quality

730 Jackson Place NW

Washington, DC 20503

NEPA-Update@ceq.eop.gov

Re: Notice of Proposed Rulemaking – Update to the Regulations for Implementing
the Procedural Provisions of the National Environmental Policy Act, 85 Fed. Reg.
1684 (January 10, 2020)
Docket ID No. CEQ-2019-0003

Dear Associate Director Boling and Chief of Staff Seale:

On January 10, 2020, the Council on Environmental Quality (CEQ) published in the Federal Register (85 Fed. Reg. 1684) a notice of proposed rulemaking (NPRM) for updating regulations implementing the National Environmental Policy Act (NEPA). The NPRM and request for public comment provide for written comments to be submitted to CEQ on or before March 10, 2020 (a 60-day public comment period). The undersigned State Attorneys General write to express our concern about the NPRM to substantially rewrite the regulations implementing NEPA. For the following reasons we ask that you extend the public comment period by at least 90 days, for a total of 150 days at the minimum, to provide a sufficient opportunity for states, territories, the public, and other stakeholders to comment on this wide-ranging and significant proposal to rewrite the NEPA regulations that have long served to protect public health and our shared environment.

NEPA is one of our nation's bedrock environmental laws. CEQ's implementing regulations provide the guiding principles for administering NEPA across the federal government and federal agencies, courts, states, territories, the public, and other stakeholders rely heavily on them. The impact of the CEQ's NEPA regulations thus extends into every state and territory of the union. In addition, many states, including California, Massachusetts, New York, and Washington, have adopted their own environmental review laws that often must be administered in conjunction with NEPA. Our states thus have a strong interest in ensuring that the proposed revisions to CEQ's

NEPA regulations continue to require, consistent with NEPA, that federal agencies always take a “hard look” at the environmental and public health consequences of major federal actions.

As the NPRM states, CEQ proposes to “comprehensively update and substantially revise” the regulations. 85 Fed. Reg. 1684 (Jan. 10, 2020). CEQ’s proposed changes are so extensive that they affect every section of the implementing regulations. The NPRM summarizing the changes runs over 45 pages. Due to the magnitude of CEQ’s proposed changes and the far-reaching impacts of NEPA throughout the nation, it is necessary to allow an appropriate amount of time for states, the public, and other stakeholders to consider and weigh in on the potential impacts of the proposed changes.

It is important to note that it is common practice for agencies, including CEQ, to make a pre-publication version of a proposed rulemaking available shortly after signing a Notice of Proposed Rulemaking. For example, when the CEQ’s Chief of Staff signed the Advance Notice of Proposed Rulemaking for CEQ’s Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act on June 15, 2018, a pre-publication version of the proposed rulemaking was circulated for review on the same day. This practice provides interested parties with as much time as possible to prepare comments and to participate meaningfully in the rulemaking process. CEQ deviated from this common practice with regard to the NPRM. Although the CEQ Chairman signed the NPRM on December 23, 2019, CEQ did not make a pre-publication version of the proposed rulemaking available until January 9, 2020, one day before publishing the notice. In so doing, CEQ denied states, territories and the public an additional two-week period to review the proposed rulemaking and fashion responsive comments.

Other federal agencies have historically extended comment periods for particularly significant regulatory changes. For example, when the Environmental Protection Agency (EPA) considered a similarly impactful regulatory change, the 2014 rulemaking regarding the definition of “waters of the United States” under the Clean Water Act, the agency accepted comments for over 200 days. 80 Fed. Reg. 37057 (June 29, 2015). The length of this comment period reflected the significant impact that the rulemaking would have across the nation. Similarly, EPA granted an extension request for public comments on its proposed rule for National Primary Drinking Water Regulation for lead and copper, which will have substantial impacts for state water programs. 84 Fed. Reg. 69695 (Dec. 19, 2019). CEQ’s NEPA regulations are fundamental to the daily functioning of numerous agencies and thus any revisions to these regulations are exceedingly impactful and must be carefully and deliberately considered. As stated in the NPRM, CEQ’s NEPA regulations have remained mostly unaltered since their promulgation in 1978. 85 Fed. Reg. at 1685. Should CEQ wait another forty years before updating these regulations, the contemplated changes will impact the environmental review process for federal projects for decades.

Given the significant impact that the proposed revisions would have on states, territories, and the public, the extensive nature of the proposed revisions, and the uncharacteristically short pre-publication review period, we ask that you extend the comment period by at least 90 days to

provide an adequate amount of time for meaningful public participation and thorough responses to the proposed rulemaking. The current 60-day comment period does not provide the affected public sufficient opportunity to participate in the rulemaking and comment on the proposal, as required by the Administrative Procedure Act, 5 U.S.C. § 553(c). Under section 2(b) of Executive Order 13,563, a standard comment period should be at least 60 days, but the significance of this proposal to change longstanding and far-reaching NEPA regulations and the sheer number of significant changes that are under consideration demand additional time to ensure an opportunity for meaningful public involvement in the review process.

Additionally, we request public hearings beyond those announced for Denver, Colorado and Washington, DC. The hearing scheduled in Denver is already at capacity showing that these two hearings are insufficient. Because of the far-reaching implications of the proposed changes, CEQ must hold multiple public hearings in geographically diverse locations in order to provide a meaningful opportunity for public involvement in the consideration of the proposed revisions.

We therefore request that CEQ extend the comment period to June 8, 2020 or later. We also request that CEQ hold several public hearings in addition to those already scheduled on the proposal in different regions of the country during the comment period.

We appreciate your consideration of this important matter.

Respectfully submitted,

FOR THE STATE OF WASHINGTON

ROBERT W. FERGUSON
Attorney General

By:

WILLIAM R. SHERMAN
Assistant Attorney General
AURORA R. JANKE
Assistant Attorney General
ELIZABETH M. HARRIS
Assistant Attorney General
Counsel for Environmental Protection
800 5th Ave Suite 2000, TB-14
Seattle, WA 98104-3188
(206) 442-4485
bill.sherman@atg.wa.gov
aurora.janke@atg.wa.gov
elizabeth.harris@atg.wa.gov

FOR THE STATE OF CALIFORNIA

XAVIER BECERRA
Attorney General

By:

SARAH E. MORRISON
Supervising Deputy Attorney General
JAMIE B. JEFFERSON
Deputy Attorney General
JULIA K. FORGIE
Deputy Attorney General
LANI M. MAHER
Deputy Attorney General
300 South Spring Street, Suite 1702
Los Angeles, CA 90013
(213) 269-6328
Sarah.Morrison@doj.ca.gov
Jamie.Jefferson@doj.ca.gov

FOR THE DISTRICT OF
COLUMBIA

KARL RACINE
Attorney General

By:

SARAH KOGEL-SMUCKER
Special Assistant Attorney General
Office of the Attorney General
441 4th Street, N.W., Suite 630 South
Washington, D.C. 20001
(202) 724-9727
sarah.kogel-smucker@dc.gov

FOR THE STATE OF NEW YORK

LETITIA JAMES
Attorney General

By:

MICHAEL MYERS
Senior Counsel
CLAIBORNE E. WALTHALL
Assistant Attorney General
Environmental Protection Bureau
New York State Attorney General
The Capitol
Albany, NY 12224
(518) 776-2380
Claiborne.Walthall@ag.ny.gov

FOR THE STATE OF ILLINOIS

KWAME RAOUL
Attorney General

By:

JASON E. JAMES
Assistant Attorney General
Matthew J. Dunn
Chief, Environmental Enf./Asbestos
Litig. Div.
Office of the Attorney General
Environmental Bureau
69 W. Washington St., 18th Floor
Chicago, IL 60602
(312) 814-0660
jjames@atg.state.il.us

FOR THE STATE OF CALIFORNIA

XAVIER BECERRA
Attorney General

By:

SARAH E. MORRISON
Supervising Deputy Attorney General
JAMIE B. JEFFERSON
Deputy Attorney General
JULIA K. FORGIE
Deputy Attorney General
LANI M. MAHER
Deputy Attorney General
300 South Spring Street, Suite 1702
Los Angeles, CA 90013
(213) 269-6328
Sarah.Morrison@doj.ca.gov
Jamie.Jefferson@doj.ca.gov

FOR THE DISTRICT OF
COLUMBIA

KARL RACINE
Attorney General

By:

SARAH KOGEL-SMUCKER
Special Assistant Attorney General
Office of the Attorney General
441 4th Street, N.W., Suite 630 South
Washington, D.C. 20001
(202) 724-9727
sarah.kogel-smucker@dc.gov

FOR THE STATE OF NEW YORK

LETITIA JAMES
Attorney General

By:

MICHAEL MYERS
Senior Counsel
CLAIBORNE E. WALTHALL
Assistant Attorney General
Environmental Protection Bureau
New York State Attorney General
The Capitol
Albany, NY 12224
(518) 776-2380
Claiborne.Walthall@ag.ny.gov

FOR THE STATE OF ILLINOIS

KWAME RAOUL
Attorney General

By:

JASON E. JAMES
Assistant Attorney General
Matthew J. Dunn
Chief, Environmental Enf./Asbestos
Litig. Div.
Office of the Attorney General
Environmental Bureau
69 W. Washington St., 18th Floor
Chicago, IL 60602
(312) 814-0660
jjames@atg.state.il.us

FOR THE STATE OF CALIFORNIA

XAVIER BECERRA
Attorney General

By: _____

SARAH E. MORRISON
Supervising Deputy Attorney General
JAMIE B. JEFFERSON
Deputy Attorney General
JULIA K. FORGIE
Deputy Attorney General
LANI M. MAHER
Deputy Attorney General
300 South Spring Street, Suite 1702
Los Angeles, CA 90013
(213) 269-6328
Sarah.Morrison@doj.ca.gov
Jamie.Jefferson@doj.ca.gov

FOR THE DISTRICT OF
COLUMBIA

KARL RACINE
Attorney General

By: _____

SARAH KOHEL-SMUCKER
Special Assistant Attorney General
Office of the Attorney General
441 4th Street, N.W., Suite 630 South
Washington, D.C. 20001
(202) 724-9727
sarah.kogel-smucker@dc.gov

FOR THE STATE OF NEW YORK

LETITIA JAMES
Attorney General

By: _____

MICHAEL MYERS
Senior Counsel
CLAIBORNE E. WALTHALL
Assistant Attorney General
Environmental Protection Bureau
New York State Attorney General
The Capitol
Albany, NY 12224
(518) 776-2380
Claiborne.Walthall@ag.ny.gov

FOR THE STATE OF ILLINOIS

KWAME RAOUL
Attorney General

By: _____

JASON E. JAMES
Assistant Attorney General
Matthew J. Dunn
Chief, Environmental Enf./Asbestos
Litig. Div.
Office of the Attorney General
Environmental Bureau
69 W. Washington St., 18th Floor
Chicago, IL 60602
(312) 814-0660
jjames@atg.state.il.us

FOR THE STATE OF MARYLAND

FOR THE STATE OF VERMONT

BRIAN E. FROSH
Attorney General

THOMAS J. DONOVAN, JR.,
Attorney General

By:

Steven J. Goldstein
Special Assistant Attorney General
Office of the Attorney General
200 Saint Paul Place, 20th Floor
Baltimore, Maryland 21202
410-576-6414
sgoldstein@oag.state.md.us

By:

Nicholas F. Persampieri
Assistant Attorney General
Office of the Attorney General
109 State Street
Montpelier, VT 05609
(802) 828-3171
nick.persampieri@vermont.gov

FOR THE STATE OF NEW JERSEY

GURBIR S. GREWAL
ATTORNEY GENERAL OF NEW JERSEY

By:

Kristina Miles
Dianna Shinn
Deputy Attorneys General
Environmental Permitting and Counseling
R.J. Hughes Justice Complex
P.O. Box 093
Trenton, NJ 08625
(609) 376-2804

FOR THE STATE OF DELAWARE

KATHLEEN JENNINGS
Attorney General

By:

Christian Douglas Wright
Director of Impact Litigation
Jameson A.L. Tweedie
Special Assistant Deputy Attorney
General
Delaware Department of Justice
391 Lukens Drive
New Castle, DE 19720
Telephone: (302) 395-2521
Christian.Wright@delaware.gov
Jameson.Tweedie@delaware.gov

FOR THE STATE OF OREGON

ELLEN F. ROSENBLUM
Attorney General

By:

Paul Garrahan
Attorney-in-Charge
Steve Novick
Special Assistant Attorney General
Natural Resources Section
Oregon Department of Justice
1162 Court Street NE
Salem, OR 97301-4096
(503) 947-4593
Paul.Garrahan@doj.state.or.us
Steve.Novick@doj.state.or.us

FOR THE COMMONWEALTH OF
MASSACHUSETTS

MAURA HEALEY
Attorney General

By:

Christophe Courchesne
Assistant Attorney General and Chief
Turner Smith
Assistant Attorney General
Office of Attorney General
Environmental Protection Division
One Ashburton Place, 18th Floor
Boston, MA 02108
(617) 727-2200
Christophe.Courchesne@mass.gov
Turner.Smith@mass.gov

Edward Boling, Associate Director

Viktoria Seale, Chief of Staff

January 27, 2020

Page 7

FOR THE STATE OF NORTH
CAROLINA

JOSHUA H. STEIN

Attorney General

By:

Asher Spiller

Assistant Attorney General

Environmental Division

North Carolina Department of Justice

114 W. Edenton St., Raleigh, NC

27603

919-716-6977

Aspiller@ncdoj.gov

FOR THE COMMONWEALTH OF
PENNSYLVANIA
DEPARTMENT OF
ENVIRONMENTAL PROTECTION

ALEXANDRA C. CHIARUTTINI

Chief Counsel

By:

Kristen M. Furlan

Assistant Director

Bureau of Regulatory Counsel

400 Market Street, 9th Floor

P.O. Box 8464

Harrisburg, PA 17105-8464

(717) 787-7060

kfurlan@pa.gov

FOR THE COMMONWEALTH OF
PENNSYLVANIA

JOSH SHAPIRO

Attorney General

By:

AIMEE D. THOMSON

Deputy Attorney General

Impact Litigation Section

Pennsylvania Office of Attorney
General

1600 Arch St., Suite 300

Philadelphia, PA 19103

(267) 940-6696

athomson@attorneygeneral.gov

FOR THE TERRITORY OF GUAM

LEEVIN T. CAMACHO
Attorney General

By:

SHANNON J. TAITANO
Chief Deputy Attorney General
Office of the Attorney General
590 South Marine Corps Dr.
Ste 901
Tamuning, Guam 96913
(671) 475-3324
staitano@oagguam.org