

State of West Virginia Office of the Attorney General

Patrick Morrisey Attorney General

(304) 558-2021 Fax (304) 558-0140

August 6, 2015

VIA ELECTRONIC FILING

Mr. Mark Langer Clerk of the Court United States Court of Appeals for the District of Columbia Circuit E. Barrett Prettyman United States Courthouse 333 Constitution Avenue, N.W. Washington, D.C. 20001

Re: *In re Murray Energy*, Nos. 14-1112 and 14-1151 (consolidated with 14-1112).

Dear Mr. Langer,

The parties opposing EPA submit this letter under FRAP 28(j), to notify the Court that on August 3, 2015, EPA issued the final Section 111(d) Rule. Exh. A. In that Rule, EPA admits that if the challengers' interpretation of the Section 112 Exclusion is correct, the Rule is unlawful. *Id.* at 262-63. This supports the pending Petitions For Rehearing And Rehearing *En Banc* because EPA has now confirmed that the position on the meaning of the Exclusion that the agency has articulated from the day it announced the proposed Rule, including in this litigation, is the same position it has taken in the final Rule. *Id.* at 245-70.

Rehearing is also appropriate because the final Rule takes the extremely unusual course of imposing upon the States a date-certain obligation to submit initial State Plans by September 6, 2016. *Id.* at 38. This fixed deadline applies without regard to when the final Rule is published in the Federal Register, or when motions to stay the final Rule can be adjudicated. Publication of the massive 1560 page final Rule could take several months, which means the States may be halfway through their period for preparing initial State Plans before a petition for review could be filed and a stay of the Rule could be issued. *See* 80 Fed. Reg. 21,302, 21,467 (Apr. 17, 2015) (nearly four months from signature to publication for power plant rule); 79 Fed Reg. 48,300, 48,424 (Aug. 15, 2014) (nearly three months from signature to publication for power plant rule); *EME Homer City v. EPA*, Order, No. 11-1302, ECF 1350421, slip op. at 2 (D.C. Cir. Dec. 30, 2011) (granting motion to stay a rule where the motion was filed four months previously).

Dated: August 6, 2015

Respectfully submitted,

/s/ Elbert Lin Patrick Morrisey Attorney General of West Virginia Elbert Lin Solicitor General Counsel of Record Misha Tseytlin General Counsel 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 Intervenor-Petitioner 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 Intervenor-Petitioner State of Alabama

/s/ Steven E. Mulder

Craig W. Richards Attorney General of Alaska Steven E. Mulder Senior Assistant Attorney General *Counsel of Record* P.O. Box 110300 Juneau, Alaska 99811 (907) 465-3600 *Counsel for Intervenor-Petitioner State of Alaska*

/s/ Jamie L. Ewing

Leslie Rutledge Attorney General of Arkansas Jamie L. Ewing Assistant Attorney General *Counsel of Record* 323 Center Street, Ste. 400 Little Rock, AR 72201 Tel. (501) 682-5310 Email: jamie.ewing@arkansasag.gov *Counsel for Intervenor-Petitioner State of Arkansas*

/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 Intervenor-Petitioner State of Indiana

/s/ Jeffrey A. Chanay Derek Schmidt Attorney General of Kansas Jeffrey A. Chanay Chief 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 Intervenor-Petitioner State of Kansas*

/s/ Jack Conway

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

/s/ Justin D. Lavene

Doug Peterson Attorney General of Nebraska Dave Bydlaek Chief Deputy Attorney General Justice D. Lavene Assistant Attorney General *Counsel of Record* 2115 State Capitol Lincoln, NE 68509 Tel. (402) 471-2834 Email: justin.lavene@nebraska.gov *Counsel for Intervenor-Petitioner 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 Intervenor-Petitioner 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 Intervenor-Petitioner State of Oklahoma*

/s/ Steven R. Blair

Marty J. Jackley Attorney General of South Dakota Steven R. Blair Assistant Attorney General *Counsel of Record* 1302 E. Highway 14, Suite 1 Pierre, SD 57501 Tel. (605) 773-3215 Email: steven.blair@state.sd.us *Counsel for Intervenor-Petitioner State of South Dakota*

/s/ Daniel P. Lennington **Brad Schimel** Attorney General of Wisconsin Andrew Cook Deputy Attorney General **Delanie Breuer** Assistant Deputy Attorney General Daniel P. Lennington Assistant Attorney General Counsel of Record Wisconsin Department of Justice 17 West Main Street Madison, WI 53707 Tel: (608) 267-8901 Email: lenningtondp@doj.state.wi.us Counsel for Intervenor-Petitioner State of Wisconsin

<u>/s/ James Kaste</u> Peter K. Michael Attorney General of Wyoming James Kaste Deputy Attorney General *Counsel of Record* Michael J. McGrady Senior Assistant Attorney General 123 State Capitol Cheyenne, WY 82002

Tel. (307) 777-6946 Fax (307) 777-3542 Email: james.kaste@wyo.gov *Counsel for Intervenor-Petitioner State of*

Wyoming

<u>/s/ Geoffrey K. Barnes</u> Geoffrey K. Barnes J. Van Carson Wendlene M. Lavey Robert D. Cheren SQUIRE PATTON BOGGS (US) LLP 4900 Key Tower 127 Public Square Cleveland, Ohio 44114 Tel. (216) 479-8646 Email: geoffrey.barnes@squirepb.com *Counsel for Petitioner Murray Energy*

<u>/s/ Allison D. Wood</u> Allison D. Wood Tauna M. Szymanski HUNTON & WILLIAMS LLP 2200 Pennsylvania Avenue, N.W. Washington, DC 20037 (202) 955-1500 *Counsel for Utility Air Regulatory Group*

<u>/s/ Tristan L. Duncan</u> Tristan L. Duncan SHOOK, HARDY & BACON L.L.P. 2555 Grand Blvd. Kansas City, MO 64108 Tel: (816) 474-6550 tlduncan@shb.com

and

<u>/s/ Jonathan S. Massey</u> Jonathan S. Massey MASSEY & GAIL, LLP 1325 G Street, N.W., Suite 500 Washington, D.C. 20005 Tel: (202) 652-4511 jmassey@masseygail.com *Counsel for Peabody Energy Corporation*

cc: All Counsel of Record via CM/ECF

CERTIFICATE OF SERVICE

I certify that on this 6th day of August, 2015, a copy of the foregoing Federal Rule of Appellate Procedure 28(j) Letter was served electronically through the Court's CM/ECF system on all registered counsel.

> /s/ Elbert Lin Elbert Lin