
Sustainable Development Law & Policy
Volume 5
Issue 2 Spring 2005: Business Responses to Climate
Change

Article 12

Border Power Plant Working Group v. Department
of Energy
Kelly Rain

Follow this and additional works at: http://digitalcommons.wcl.american.edu/sdlp

Part of the Energy and Utilities Law Commons, Environmental Law Commons, and the
Litigation Commons

This Feature is brought to you for free and open access by the Washington College of Law Journals & Law Reviews at Digital Commons @ American
University Washington College of Law. It has been accepted for inclusion in Sustainable Development Law & Policy by an authorized administrator of
Digital Commons @ American University Washington College of Law. For more information, please contact fbrown@wcl.american.edu.

Recommended Citation
Rain, Kelly. "Border Power Plant Working Group v. Department of Energy." Sustainable Development Law & Policy, Spring 2005, 58,
82.

http://digitalcommons.wcl.american.edu/sdlp?utm_source=digitalcommons.wcl.american.edu%2Fsdlp%2Fvol5%2Fiss2%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/sdlp/vol5?utm_source=digitalcommons.wcl.american.edu%2Fsdlp%2Fvol5%2Fiss2%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/sdlp/vol5/iss2?utm_source=digitalcommons.wcl.american.edu%2Fsdlp%2Fvol5%2Fiss2%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/sdlp/vol5/iss2?utm_source=digitalcommons.wcl.american.edu%2Fsdlp%2Fvol5%2Fiss2%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/sdlp/vol5/iss2/12?utm_source=digitalcommons.wcl.american.edu%2Fsdlp%2Fvol5%2Fiss2%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/sdlp?utm_source=digitalcommons.wcl.american.edu%2Fsdlp%2Fvol5%2Fiss2%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/891?utm_source=digitalcommons.wcl.american.edu%2Fsdlp%2Fvol5%2Fiss2%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/599?utm_source=digitalcommons.wcl.american.edu%2Fsdlp%2Fvol5%2Fiss2%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/910?utm_source=digitalcommons.wcl.american.edu%2Fsdlp%2Fvol5%2Fiss2%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:fbrown@wcl.american.edu

58SPRING 2005

In a monumental lawsuit recognizing the link between
carbon dioxide and global warming, a United States fed-
eral court acknowledged that sometimes you have to

reach across the border to protect the quality of local air and
water. However, the repercussions of the 1993 ruling are still
being felt as Mexico threatens to request an international tri-
bunal to conclude who must pay for the pollution control
equipment for one of the company’s power plants.1

The Border Plant Working Group challenged a federal
permit issued by the U.S. Department of Energy to allow two
utility companies to construct and operate an electric power
transmission line from Mexico across the border to the
United States.2 The power plants are located just three miles
inside Mexico’s border.3 The group seeks to ensure that,
despite being free of restrictions under U.S. law, Mexican
power plants sending electricity to the California market are
not allowed to spew harmful emissions that would impact
both public health and the environment.4 The Border Plant
Working Group would require that environmental impact
statements be completed prior to the issuance of federal per-
mits necessary to allow transmission lines to cross interna-
tional borders.5 In May 2003, a federal judge determined that
the U.S. Department of Energy violated the National
Environmental Policy Act (“NEPA”) by failing to fully ana-
lyze the potential health and environmental impacts of the
power plants before issuing the permits.6

While establishing precedent for future border power
plants, the court also recognized an important link between
the dangers of carbon dioxide emissions and global warm-
ing.7 While the defendants emphasized that carbon dioxide is
not classified as a hazardous or toxic pollutant under federal
or California law, the court acknowledged that carbon diox-
ide emissions are greenhouse gases and that the “failure to
disclose and analyze their significance is counter to NEPA.”8

InterGen, which is a joint venture of Royal Dutch/Shell
Group and Bechtel Corporation, was one of the power com-
panies involved in the lawsuit and is now also facing conflict
on the Mexican side of the border.9 InterGen is currently dis-
puting with Mexico over who is responsible to pay for pol-
lution control equipment for the company’s border power
plant.10 InterGen sent Mexico’s Federal Electricity
Commission the bill for the installation of emission control
technology – a bill totaling over $4 million – even though the
equipment is not necessary for the plant to comply with
Mexican environmental law.11 Mexico is in the process of
taking the debate to a tribunal of the International Energy
Agency in Paris.12

The fight for the recognition and regulation of pollutants
contributing to global warming is evident in other pending
lawsuits. For example, a case originally filed by Friends
of the Earth, Greenpeace, Inc., and the city of Boulder,
Colorado, also alleges violations of NEPA.13 As the lawsuit
evolved, the plaintiffs were joined by the cities of Santa
Monica, Arcata, and Oakland, California.14 The complaint
alleges that two U.S. government agencies, the Export
Import Bank of the United States and the Overseas Private
Investment Corporation, illegally provided at least US$32
billion in financing and insuring fossil fuel projects over the
past ten years while failing to comply with NEPA.15 This
lawsuit is of vital importance in the fight to combat climate
change since, combined, these agencies’ projects will ulti-
mately churn out over 32 billion tons of carbon dioxide emis-
sions.16 This lawsuit is also significant given that it specifi-
cally identifies carbon dioxide as a cause of climate
change.17

BORDER POWER PLANT WORKING GROUP
V. DEPARTMENT OF ENERGY
By Kelly Rain*

* Kelly Rain is a J.D. candidate, May 2007, at American University,
Washington College of Law.

ENDNOTES:
1 Diane Lindquist, Power Plant Billing Dispute Could Go to Tribunal
in Paris, SAN DIEGO UNION TRIB., Mar. 11, 2005, available at
http://www.signonsandiego.com/news/business/20050311-9999-
1b11power.html (last visited Mar. 24, 2005).
2 Border Power Plant Working Group v. Department of Energy, 260 F.
Supp. 2d 997, 1006 (S.D. Cal. 2003).
3 Elliot Spagat, U.S. Debate Over Power From Mexico, ASSOCIATED

PRESS, June 17, 2003, available at http://www.waterconserve.info/arti-
cles/reader.asp?linkid=23582 (last visited Mar. 24, 2005).

4 Tom Doggett, U.S. Lawmakers Want Mexico Power Plants to Cut
Pollution, REUTERS NEWS SERVICE, June 7, 2002, available at
http://www.planetark.com/dailynewsstory.cfm/newsid/16317/story.htm
(last visited Mar. 24, 2005).
5 Spagat, supra note 3.
6 Urgent Cases: Mexican Border Power Plants, Earthjustice website,
at http://www.earthjustice.org/urgent/display.html?ID=106 (last visited
Mar. 24, 2005).

ENDNOTES: Border Power Plant Continued on page 82

82SPRING 2005

6 See Oreskes, supra note 4.
7 See id. (citing a recent assessment of current peer-reviewed and pub-
lished scientific literature on the issue of whether a “general consensus”
on climate change does in fact exist within the scientific community).
8 See id. (citing National Academy of Sciences Committee on the Science
of Climate Change, Climate Change Science: An Analysis of Some Key
Questions, National Academy Press, Washington, DC, 2001.
9 See Oreskes, supra note 4.
10 See Revkin, supra note 2; see also Sheila Watt-Cloutier, Climate
Change and Human Rights, Human Rights Dialogue: Environmental
Rights, Carnegie Council on Ethics and International Affairs, Spring
2004, available at
http://www.carnegiecouncil.org/viewMedia.php/prmTemplateID/8/prmID/
4445 (last visited Mar. 25, 2005).
11 ICC Executive Council Resolution 2003-01(7) (citing the Kuujjuaq
Declaration, as declared by Inuit of Greenland, Canada, Alaska, and
Russia on the occasion of the 9th General Assembly of the Inuit
Circumpolar Conference, Aug. 11-16, 2002) available at http://www.
inuitcircumpolar.com/index.php?ID=167&Lang=En (last visited Mar. 25,
2005).
12 Alan Power, Inuit to Launch Human Rights Case against Bush
Administration, THE GUARDIAN, Dec. 11, 2003.

13 Center for International Environmental Law website, Inuit Case, Feb.
25, 2005, available at http://www.ciel.org/Climate/Climate_Inuit.html
(last visited Mar. 11, 2005), citing Donald M. Goldberg and Martin
Wagner, Petitioning for Adverse Impacts of Global Warming in the Inter-
American Human Rights System, in CLIMATE CHANGE FIVE YEARS AFTER

KYOTO 192 (Vela I. Glover ed.)
14 See Revkin supra note 2.
15 See Power, supra note 12.
16 See CIEL, supra note 13.
17 United Nations Framework Convention on Climate Change, entered
into force Mar. 21, 1994, available at
http://www.globelaw.com/Climate/fcc.htm (last visited Mar. 25, 2005).
18 See Revkin supra note 2.
19 Earthjustice, Campaigns: Inuit Human Rights and Climate Change,
available at http://www.earthjustice.org/campaign/display.html?ID=12
(last visited Mar. 25, 2005).
20 See Revkin, supra note 2.
21 See The Organization of American States, Inter-American Commission
on Human Rights, available at
http://www.oas.org/main/main.asp?sLang=E&sLink=../../documents/eng/s
tructure.asp (last visited Mar. 25, 2005).
22 ICC Executive Council Resolution 2003-01, supra note 1.
23 See Revkin, supra note 2.

ENDNOTES: SOLAR POWER Continued from page 60

1 Mary Shields, Regional President of BP Solar, Address at the Solar
Power 2004 Conference and Expo (Oct. 20, 2004) (transcript available
from Todd Foley, BP Director for Business Development & External
Affairs) at 3.
2 John Mogford, Group Vice President, Renewables and Alternatives, BP
p.l.c, Speech at the World Renewable Energy Congress (Aug. 30, 2004)
(transcript available from Todd Foley, BP Director for Business
Development & External Affairs) at 3.
3 Mogford, supra note 2, at 3.
4 Mogford, supra note 2, at 3.
5 Mogford, supra note 2, at 3.
6 Mogford, supra note 2, at 3.
7 Mogford, supra note 2, at 1.
8 Shields, supra note 1, at 4.
9 Mogford, supra note 2, at 1.
10 Mogford, supra note 2, at 2.

11 Mogford, supra note 2, at 2.
12 Mogford, supra note 2, at 2.
13 Mogford, supra note 2, at 2.
14 Mogford, supra note 2, at 4.
15 Mogford, supra note 2, at 5.
16 Mogford, supra note 2,, at 4.
17 Mogford, supra note 2, at 2.
18 Shields, supra note 1, at 5.
19 Mogford, supra note 2, at 5.
20 Shields, supra note 1, at 5.
21 Mogford, supra note 2, at 5.
22 Mogford, supra note 2, at 4.
23 Shields, supra note 1, at 5.
24 Shields, supra note 1, at 5.

ENDNOTES: INUIT CIRCUMPOLAR CONFERENCE Continued from page 67

ENDNOTES: BORDER POWER PLANT Continued from page 58

7 See Border Power Plant Working Group, 260 F. Supp. 2d at 1028-1029.
8 Id.
9 Associated Press, CALIF: Federal Review of Power Plants’ Impact
Incomplete, Judge Rules (May 8, 2003), available at http://www.water-
conserve.info/articles/reader.asp?linkid=22394 (last visited Mar. 27,
2005).
10 Lindquist, supra note 1.
11 Lindquist, supra note 1.

12 Lindquist, supra note 1.
13 Lawsuit Explained, ClimateLawsuit.org website, available at
http://www.climatelawsuit.org/lawsuit.htm (last visited Mar. 24, 2005).
14 Plaintiffs, ClimateLawsuit.org website, available at http://www.cli-
matelawsuit.org/plaintiffs.htm (last visited Mar. 24, 2005).
15 Lawsuit Explained, supra note 12.
16 Lawsuit Explained, supra note 12.
17 Lawsuit Explained, supra note 12.

	Sustainable Development Law & Policy
	Border Power Plant Working Group v. Department of Energy
	Kelly Rain
	Recommended Citation

	SDLP SPR 2005 - 9 - Rain.pdf
	en-1

