The Jefferson Journal

…a commentary from

The Thomas Jefferson Institute for Public Policy

Climate Change Family Feuds a Coming?

By Dr. David Schnare

3/4/2009 – Tolstoy opened his novel Anna Karenina with the truism: “Happy families are all alike; every unhappy family is unhappy in its own way.” If we peek in the back door of the U.S. Environmental Protection Agency (EPA), we see a family in unique discord.
EPA is supposed to be open, transparent, in public service – a glass house where all the women are strong, all the men are good looking, and all the children are above average. But, harmonious dialogue leading to a wise policy consensus, maybe not so much.
EPA is not merely a house of science, it’s a home for regulation. The tensions between the two are always the cause of considerable discord and even a fair amount of schizophrenia. Consider the comments of EPA’s new Administrator, Lisa Jackson. At her nominations hearing she manifested a personality split. First she stated: “Science must be the backbone of what EPA does. If I am confirmed, I will administer with science as my guide.” And she said: “Political appointees will not compromise the integrity of EPA’s technical experts to advance particular regulatory outcomes.” Then, when asked whether she would support a carbon tax, which Agency policy wonks admit is the most efficient way to ensure reductions in carbon emissions, Jackson said she would consult with the president and stood by her support for cap-and-trade.
It isn’t just the Administrator’s bi-polar problem that makes EPA’s technical experts walk around on tiptoes. Ms. Jackson has installed Lisa Heinzerling as EPA’s climate change legal guru. Heinzerling, you may recall, wrote the winning brief against the Bush EPA, convincing the Supreme Court that CO2 is a pollutant and subject to control by the Clean Air Act. She also wrote “Priceless: On Knowing the Price of Everything and the Value of Nothing,” a screed against EPA’s economic analysts and their use of economic principles to explain the harm that regulatory cost impacts cause on the citizens who have to pay for big government, but which Heinzerling views as little more than political manipulation.
The Agency’s policy shop, the source of so much of Heinzerling’s ire, has been looking for ways to reopen the core scientific debate about global warming. These are EPA’s best analysts. While Heinzerling is smart, when these guys are present, she won’t be the smartest person in the room. These members of the EPA family eat the fuzzy ideas of pseudo-economist lawyers like candy. Under Jackson, one wonders if these technical experts will even get a place at the dinner table.
And how skeptical are these bright lights. They are smart enough to not openly oppose the alarmists within the agency. They simply point out inconvenient facts. For example, these folks took a look at EPA’s staffing. Guess how many technical experts the Agency has who are actually capable of building and using the complex general circulation models upon which the IPCC relies. One. Yep, just one, and he is only half time to these issues.

9035 Golden Sunset Lane (Springfield, Virginia 22153 (703/440-9447 (info@thomasjeffersoninst.org
Then there is the Climate Change Seminar series these analysts have established. They bring in world class scientists to discuss the science behind the climate change debate. Nearly to a person, each eminent scholar has undercut some portion of the IPCC belief system. Next to appear, Duke University’s Nicola Scafetta.
Nicola Scafetta is a research scientist in the Department of Physics at Duke. While Heinzerling claims we are facing a climate catastrophe that demands immediate attention, Scafetta directly rebuts that, raising the question: how is it possible to address a problem such as climate change where several crucial physical ingredients are still severely uncertain? According the IPCC and Heinzerling’s fellow travelers, if we do not reduce carbon emissions to zero, we will see from 3 to 6 degrees Celsius (C) increases in temperature by 2100, and life as we know it will end. According to Scafetta, temperatures will rise by about 1 degree C in 100 years due to natural causes, and we may be entering an ice age with significantly lower temperatures regardless of CO2 emissions. John Christy, Distinguished Professor of Atmospheric Science at the University of Alabama in Huntsville and IPCC lead author, agrees with Scafetta. So does David Rind is a physicist at the NASA Goddard Institute for Space Studies. who specializes in the study of the variability of solar radiation. And so does Judith Lean, a solar physicist at U.S. Naval Research Laboratory in Washington, D.C. Lean is another alumnus of the Policy shop’s Climate Change Seminar series.

It will be interesting to see whether Administrator Jackson even accesses the brain bank in her policy shop, or whether she compromises the integrity of EPA’s technical experts to advance President Obama’s particular regulatory goals. If her performance at EPA followers her track record as head of the New Jersey Department of Environmental Protection, we might expect to see her “employing a highly politicized approach to decision-making that resulted in suppression of scientific information, issuance of gag orders and threats against professional staff members who dared to voice concerns,” as the Public Employees for Environmental Responsibility (PEER) suggests she will. EPA is heading for a white-hot family argument that won’t end at the dining room table. Kids are going to be sent to their rooms.
-30-

Dr. David Schnare is an earth scientist and environmental attorney, author of The Hardlook.com blog, and serves as Senior Fellow on Environmental Stewardship for the Thomas Jefferson Institute for Public Policy. Dr. Schnare can be reached at info@thomasjeffersoninst.org.

