IN THE UNITED STATES COURT OF APPEALS FOR THE DISTRICT OF COLUMBIA CIRCUIT

In Re: Murray Energy Corporation,

Petitioner,

--

National Federation of Independent Business,

Intervenor.

Case No. 14-1112 Consolidated with 14-1151

MOTION TO INTERVENE IN SUPPORT OF THE PETITIONER

The States of West Virginia, Alabama, Alaska, Indiana, Kansas, Louisiana, Nebraska, Ohio, Oklahoma, South Dakota, Wyoming, and the Commonwealth of Kentucky (the "States"), respectfully move to intervene in support of petitioner Murray Energy Corporation ("Murray Energy") in Consolidated Cases Numbers 14-1112 and 14-1151. Each of the States is an amicus in Case Number 14-1112, a petitioner in related Case Number 14-1146, or both an amicus in Case Number 14-1112 and a petitioner in related Case Number 14-1146. Accordingly, with regard to Case Number 14-1112, the States that are already amici—West Virginia, Alabama, Alaska, Nebraska, Ohio, Oklahoma, Wyoming, and the Commonwealth of Kentucky—also move to change their status from amici to intervenors.

Intervention should be permitted because the movants are both "directly affected by" the agency action and "timely" moving to intervene. Yakima Valley Cablevision, Inc. v. FCC, 794 F.2d 737, 744-45 (D.C. Cir. 1986). The Brief for Petitioners in related Case Number 14-1146 and the supporting declarations which the States incorporate into this Motion and attach as exhibits—explain how the States have been harmed by the Environmental Protection Agency's ("EPA") unlawful attempt to impose requirements upon the States under Section 111(d) of the Clean Air Act, 42 U.S.C. § 7411(d). See Brief for Petitioners, No. 14-1146, ECF 1524569 at 16-22, 26-29 (Exh.). Specifically, these submissions demonstrate that the States have been harmed by, and thus have standing to challenge, a settlement agreement that requires EPA to propose and then finalize the rule at issue. It necessarily follows that the States have standing to challenge, and are "directly affected" by, the proposed rule itself. In addition, this motion is timely in light of this Court's Order of November 7, 2014 (ECF 1521289), and the States' notice filed on November 21, 2014 (ECF 1523876).

If permitted to intervene, the States do not intend to file any further briefing in Consolidated Cases Numbers 14-1112 and 14-1151, and will rest upon the amicus brief filed in Case Number 14-1112 (ECF 1499435) and the briefing submitted in related Case Number 14-1146. While the States believe petitioner and present intervenor each possess standing, the States' purpose in moving to intervene is to support standing in Consolidated Cases Numbers 14-1112 and 14-1151, in order to permit this Court a full range of options to decide these related cases. Counsel for Respondent EPA, Petitioner Murray Energy, and Intervenor National Federation of Independent Business have indicated that they do not oppose this motion.

Dated: November 26, 2014

Respectfully submitted,

/s/ Elbert Lin Patrick Morrisey Attorney General of West Virginia Elbert Lin Solicitor General Counsel of Record Misha Tseytlin Deputy Attorney General J. Zak Ritchie Assistant Attorney General State Capitol Building 1, Room 26-E Charleston, WV 25305 Tel. (304) 558-2021 Fax (304) 558-0140 Email: elbert.lin@wvago.gov Counsel for the State of West Virginia

<u>/s/ Andrew Brasher</u> Luther Strange Attorney General of Alabama Andrew Brasher Solicitor General *Counsel of Record* 501 Washington Ave. Montgomery, AL 36130 Tel. (334) 590-1029

Email: abrasher@ago.state.al.us Counsel for the State of Alabama

/s/ Steven E. Mulder

Michael C. Geraghty Attorney General of Alaska Steven E. Mulder Chief Assistant Attorney General Environmental Section *Counsel of Record* 1031 West 4th Avenue, Suite 200 Anchorage, Alaska 99501-5903 Tel. (907) 269-5100 *Counsel for the State of Alaska*

<u>/s/ Timothy Junk</u> Gregory F. Zoeller Attorney General of Indiana Timothy Junk Deputy Attorney General *Counsel of Record* Indiana Government Ctr. South, Fifth Floor 302 West Washington Street Indianapolis, IN 46205 Tel. (317) 232-6247 Email: tom.fisher@atg.in.gov *Counsel for the State of Indiana*

/s/ Jeffrey A. Chanay

Derek Schmidt Attorney General of Kansas Jeffrey A. Chanay Deputy Attorney General *Counsel of Record* 120 SW 10th Avenue, 3d Floor Topeka, KS 66612 Tel. (785) 368-8435 Fax (785) 291-3767 Email: jeff.chanay@ag.ks.gov *Counsel for the State of Kansas* /s/ Jack Conway

Jack Conway Attorney General of Kentucky *Counsel of Record* Sean Riley Chief Deputy Attorney General 700 Capital Avenue Suite 118 Frankfort, KY 40601 Tel: (502) 696-5650 Email: Sean.Riley@ag.ky.gov *Counsel for the Commonwealth of Kentucky*

<u>/s/ Megan K. Terrell</u> James D. "Buddy" Caldwell Attorney General of Louisiana Megan K. Terrell Deputy Director, Civil Division *Counsel of Record* 1885 N. Third Street Baton Rouge, LS 70804 Tel. (225) 326-6705 Email: TerrellM@ag.state.la.us *Counsel for the State of Louisiana*

/s/ Katie Spohn

Jon Bruning Attorney General of Nebraska Katie Spohn Deputy Attorney General *Counsel of Record* 2115 State Capitol Lincoln, NE 68509 Tel. (402) 471-2834 Email: Katie.spohn@nebraska.gov *Counsel for the State of Nebraska*

/s/ Eric E. Murphy

Michael DeWine Attorney General of Ohio Eric E. Murphy State Solicitor *Counsel of Record* 30 E. Broad St., 17th Floor Columbus, OH 43215 Tel. (614) 466-8980 Email: eric.murphy@ohioattorneygeneral.gov *Counsel for the State of Ohio*

<u>/s/ Patrick R. Wyrick</u> E. Scott Pruitt Attorney General of Oklahoma Patrick R. Wyrick Solicitor General *Counsel of Record* P. Clayton Eubanks Deputy Solicitor General 313 N.E. 21st Street Oklahoma City, OK 73105 Tel. (405) 521-3921 Email: Clayton.Eubanks@oag.ok.gov *Counsel for the State of Oklahoma*

/s/ Roxanne Giedd

Marty J. Jackley Attorney General of South Dakota Roxanne Giedd Deputy Attorney General *Counsel of Record* 1302 E. Highway 14, Suite 1 Pierre, SD 57501 Tel. (605) 773-3215 Email: roxanne.giedd@state.sd.us *Counsel for the State of South Dakota*

/s/ Jeremiah I. Williamson Peter K. Michael Attorney General of Wyoming Michael J. McGrady Senior Assistant Attorney General Jeremiah I. Williamson Assistant Attorney General *Counsel of Record* 123 State Capitol Cheyenne, WY 82002 Tel. (307) 777-6946 Fax (307) 777-3542 Email: jeremiah.williamson@wyo.gov *Counsel for the State of Wyoming*

IN THE UNITED STATES COURT OF APPEALS FOR THE DISTRICT OF COLUMBIA CIRCUIT

In Re: Murray Energy Corporation,

Petitioner,

--

National Federation of Independent Business,

Intervenor.

Case No. 14-1112 Consolidated with 14-1151

CERTIFICATE AS TO PARTIES AND AMICI CURIAE

Pursuant to Circuit Rules 27(a)(4) and 28(a)(1)(A), the movants state as

follows:

Parties, Intervenors, and Amici:

Murray Energy Corporation is the petitioner in these consolidated cases.

The National Federation of Independent Business is an intervenor in support of petitioner in No. 14-1112.

The Utility Air Regulatory Group has moved to intervene in support of petitioner in No. 14-1112. ECF 1523376. The States of West Virginia, Alabama, Alaska, Indiana, Kansas, Louisiana, Nebraska, Ohio, Oklahoma, South Dakota,

Wyoming, and the Commonwealth of Kentucky have filed the accompanying motion to intervene in support of Petitioner in No. 14-1112.

The Respondents in these consolidated cases are the United States Environmental Protection Agency and Regina A. McCarthy, Administrator of the United States Environmental Protection Agency.

Amici curiae supporting petitioners in No. 14-1112 are the States of Alabama, Alaska, Kentucky, Nebraska, Ohio, Oklahoma, South Carolina, West Virginia, and Wyoming. Amici curiae supporting Respondents in No. 14-1112 are the States of California, Connecticut, Delaware, Maine, Maryland, New Hampshire, New Mexico, New York, Oregon, Rhode Island, Vermont, and Washington; the Commonwealth of Massachusetts; and the District of Columbia.

The following parties have filed motions to participate in No. 14-1112 as amici curiae: the City of New York; Clean Wisconsin; Environmental Defense Fund; Michigan Environmental Council; Natural Resources Defense Council; Ohio Environmental Council; and Sierra Club.

There are no intervenors or amici curiae in No. 14-1151.

Dated: November 26, 2014

Respectfully submitted,

/s/ Elbert Lin Patrick Morrisey Attorney General of West Virginia Elbert Lin Solicitor General Counsel of Record Misha Tseytlin Deputy Attorney General J. Zak Ritchie Assistant Attorney General State Capitol Building 1, Room 26-E Charleston, WV 25305 Tel. (304) 558-2021 Fax (304) 558-0140 Email: elbert.lin@wvago.gov Counsel for the State of West Virginia

/s/ Andrew Brasher

Luther Strange Attorney General of Alabama Andrew Brasher Solicitor General *Counsel of Record* 501 Washington Ave. Montgomery, AL 36130 Tel. (334) 590-1029 Email: abrasher@ago.state.al.us *Counsel for the State of Alabama*

<u>/s/ Steven E. Mulder</u> Michael C. Geraghty Attorney General of Alaska Steven E. Mulder Chief Assistant Attorney General Environmental Section *Counsel of Record* 1031 West 4th Avenue, Suite 200

Anchorage, Alaska 99501-5903

Tel. (907) 269-5100 *Counsel for the State of Alaska*

/s/ Timothy Junk

Gregory F. Zoeller Attorney General of Indiana Timothy Junk Deputy Attorney General *Counsel of Record* Indiana Government Ctr. South, Fifth Floor 302 West Washington Street Indianapolis, IN 46205 Tel. (317) 232-6247 Email: tom.fisher@atg.in.gov *Counsel for the State of Indiana*

/s/ Jeffrey A. Chanay

Derek Schmidt Attorney General of Kansas Jeffrey A. Chanay Deputy Attorney General *Counsel of Record* 120 SW 10th Avenue, 3d Floor Topeka, KS 66612 Tel. (785) 368-8435 Fax (785) 291-3767 Email: jeff.chanay@ag.ks.gov *Counsel for the State of Kansas*

/s/ Jack Conway

Jack Conway Attorney General of Kentucky *Counsel of Record* Sean Riley Chief Deputy Attorney General 700 Capital Avenue Suite 118 Frankfort, KY 40601 Tel: (502) 696-5650 Email: Sean.Riley@ag.ky.gov

Counsel for the Commonwealth of Kentucky

/s/ Megan K. Terrell

James D. "Buddy" Caldwell Attorney General of Louisiana Megan K. Terrell Deputy Director, Civil Division *Counsel of Record* 1885 N. Third Street Baton Rouge, LS 70804 Tel. (225) 326-6705 Email: TerrellM@ag.state.la.us *Counsel for the State of Louisiana*

/s/ Katie Spohn

Jon Bruning Attorney General of Nebraska Katie Spohn Deputy Attorney General *Counsel of Record* 2115 State Capitol Lincoln, NE 68509 Tel. (402) 471-2834 Email: Katie.spohn@nebraska.gov *Counsel for the State of Nebraska*

/s/ Eric E. Murphy

Michael DeWine Attorney General of Ohio Eric E. Murphy State Solicitor *Counsel of Record* 30 E. Broad St., 17th Floor Columbus, OH 43215 Tel. (614) 466-8980 Email: eric.murphy@ohioattorneygeneral.gov *Counsel for the State of Ohio* /s/ Patrick R. Wyrick

E. Scott Pruitt Attorney General of Oklahoma
Patrick R. Wyrick Solicitor General *Counsel of Record*P. Clayton Eubanks Deputy Solicitor General
313 N.E. 21st Street
Oklahoma City, OK 73105
Tel. (405) 521-3921
Email: Clayton.Eubanks@oag.ok.gov *Counsel for the State of Oklahoma*

/s/ Roxanne Giedd Marty J. Jackley Attorney General of South Dakota Roxanne Giedd Deputy Attorney General *Counsel of Record* 1302 E. Highway 14, Suite 1 Pierre, SD 57501 Tel. (605) 773-3215 Email: roxanne.giedd@state.sd.us *Counsel for the State of South Dakota*

/s/ Jeremiah I. Williamson

Peter K. Michael Attorney General of Wyoming Michael J. McGrady Senior Assistant Attorney General Jeremiah I. Williamson Assistant Attorney General *Counsel of Record* 123 State Capitol Cheyenne, WY 82002 Tel. (307) 777-6946 Fax (307) 777-3542 Email: jeremiah.williamson@wyo.gov *Counsel for the State of Wyoming*

6

CERTIFICATE OF SERVICE

I certify that on this 26th day of November, 2014, a copy of the foregoing *Motion To Intervene In Support Of The Petitioner* was served electronically through the Court's CM/ECF system on all registered counsel.

/s/ Elbert Lin Elbert Lin