

Energy Policy in the 112th Congress

20 January 2011

Program Agenda

- Welcome and Introductions – Kyle Simpson
- Political Environment in the 112th Congress – Candi Wolff
- Legislative Situation in the House – Reid Stuntz
- Legislative Situation in the Senate – Kyle Simpson
- Energy Tax Policy Forecast – Jamie Wickett
- Regulatory and Administrative Actions – Mary Anne Sullivan
- Q&A

Political Environment in the 112th Congress

Key Conclusions

- Historical balance of power: First time in 80 years that the House is controlled by the GOP and the Senate and the White House by the Democrats
- 60 vote requirement in the Senate will remain a legislative hurdle
- Legislative gridlock not a given but bipartisanship will come with confrontation
- Increased use of legislative powers and power of the purse to influence regulatory authority

Initial Focus in the House of Representatives

- “Cut and Grow” GOP will initially focus on reducing government spending and expanding the economy
- New processes intended to govern committee and floor action: more open amendment process; Committee action
- Governing platform for Committee Chairmen
 - Impact on jobs/economic growth
 - Cut spending
 - Shrink the size of government while protecting liberty
- Increased hearings to showcase regulatory burdens and spending cuts
- Use of power of the purse to leverage reforms/changes

House, cont'd

- Constitutional justification
- Democratic minority focused on communication and defending the Administration; possible veto-sustaining votes

Focus of the Senate

- 53 D: 47 R majority
 - of which 23D and 10 R are up in 2012
- 60 vote hurdle will force “bipartisanship” to get legislation enacted or provide leverage
- Senate Democratic Leader Reid (D, NV) can play a foil to the House GOP; need to forge a close working relationship with the White House to deflect GOP issues or promote White House agenda
- Options: Stop legislation; negotiate; pass and sustain a veto

Senate, cont'd

- Expect more floor debate/amendments
- Expect White House agenda items to be offered as amendments to unrelated bills
- Forced votes on key reform items

House of Representatives

Overview

- Dramatic change in attitude towards energy, particularly towards environmental trade-offs
- All-of-the-above energy policy is new goal
- Environmental regulations, including on greenhouse gas emissions, restricting energy production will be targeted (legislation, appropriations, oversight)
- What are implications of spending austerity for energy subsidies/encouragement?

Committee on Energy and Commerce

- Chairman Upton supports an all-of-the-above energy policy, with focus on domestic sources and nuclear – quite a contrast from former Chairmen Waxman and Markey
- Experienced members and staff on both sides; several pro-energy Democrats will complicate Ranking Member Waxman’s efforts to unify his caucus
- One major area of possible legislation, with some bipartisan support – clean energy standard

Committee on Energy & Commerce, cont'd

- Particular preliminary agenda items with implications for energy policy include
 - Clean Air Act amendments/regulations
 - Nuclear power plant licensing and waste
 - Domestic drilling
 - Energy use from transportation sector
- Other possible items
 - Lighting efficiency standards
 - Allocation of costs for new transmission lines for renewable energy
 - Hydraulic fracturing

Committee on Natural Resources

- Chairman Hastings supports an all-of-the-above energy policy, and opposes legislation that limits or slows domestic oil production
- Ranking Member Markey's concern about fossil fuel and nuclear power well-documented
- Attempt to take energy jurisdiction away from Committee on Energy and Commerce will continue to reverberate
- Expect a lot of oversight and investigations involving the Department of Interior (oil spill reforms, hydraulic fracturing)

Committee on Science, Space and Technology

- Chairman Hall has promoted domestic energy solutions, emphasizing research and development
- Expect oversight of climate change science
- Expect program oversight and efforts to eliminate wasteful and duplicative programs
- Historically bipartisan committee

Other House Committees

- Committee on Appropriations
 - EPA regulations
 - Department of Interior regulations
 - DOE loan guarantees for renewables
- Committee on Oversight and Government Reform

Senate

Senate Energy and Natural Resources Committee

- Traditional energy
 - Oil Spill Commission findings
 - Competing ideas for ensuring deepwater drilling safety
 - Oil spill liability
 - Hydraulic fracturing
 - Modernizing the strategic petroleum reserve

Senate Energy and Natural Resources Committee, cont'd

- Clean energy technology
 - Appliance efficiency standards
 - Clean Energy Deployment Administration
 - Renewable/clean electricity standard
 - Efficiency and renewable energy incentives
 - Nuclear research and development
 - Integrated and reliable transmission to support renewables and distributed generation
 - Global trade in clean tech

Environmental Initiatives

- CO2 emissions
 - To regulate or not to regulate
 - Facilitate carbon capture, transportation, and storage
- Water
 - Balancing energy efficiency, production with water efficiency
- Public lands legislation

Energy Tax Policy Forecast

Energy Tax Issues

- Energy taxes and tax incentives are almost certain to be addressed by Congress in 2011
- At the very least, Congress must decide whether to extend incentives that were just extended in 2010 and will expire end of 2011, including
 - Ethanol tax credit
 - Biodiesel and renewable diesel credits
 - Credits for alternative fuel and alternative fuel mixtures
 - Section 45 credit for refined coal facilities
 - Tax relief for electric transmission sales
 - Suspending limitation on percentage depletion for oil and gas from marginal wells
 - 1603 grants for specified energy property in lieu of tax
 - Credit for manufacturers of energy-efficient new homes
 - Energy efficient appliance credit
 - Credit for energy-efficient improvements to existing homes
 - Credit for alternative vehicle refueling property

Energy Tax Issues, cont'd

- Some in Congress will push to reinstate tax incentives not extended in the 2010 bill, such as
 - Section 30B credit for hybrid, clean diesel vehicles
 - Section 45 credit for steel fuel from refined coal
- Or reinstate full value of 2010 credits, such as:
 - 30%/\$1,500 for energy efficient home property (25C)
 - 50% alternative vehicle refueling property (30C)

Energy Tax Issues, cont'd

- Expiration of other provisions in 2011 make movement of a significant tax bill in 2011 more likely
 - AMT Patch
 - R&D Tax Credit
 - State and local sales tax deduction
 - SubF exception for active financing income
 - (etc.)

Energy Tax Issues, cont'd

- Many proposed revisions of existing incentives, as well as 'new starts' still on the table, in particular in the Senate
- Bingaman/Snowe bills (old S. 3935 etc.), includes, e.g.
 - Expand energy manufacturing tax credit (48C)
 - Revise energy efficient building deduction (179D)
 - Revise, expand CCS credit (45Q)
 - Tax credit for energy storage systems
 - ITC for industrial water reuse
 - PTC extension for certain types of wind projects (eg offshore)
 - Allow algae to qualify for cellulosic biofuel credit (40)

Energy Tax Issues, cont'd

- What about tax reform?
- Bipartisan fiscal commission (11-7) voted for plan including major tax reform and elimination of almost all tax expenditures (and major cuts to social security)
- 2010 deficit was \$1.3 trillion. Current federal debt is roughly \$14 trillion. Congress will have to raise debt ceiling in March to avoid Government shut-down
- House – Reps. Camp, Ryan, Cantor in particular likely to push tax reform agenda, including many hearings
- Senate – Sens. Baucus, Hatch will also hold hearings on tax reform. Baucus already talking to Camp

Energy Tax Issues, cont'd

- But tax reform will not happen unless White House makes it a strong priority
- Consensus among White House, Senate Democrats, and House Tea Party members will not be easy
- Disagreements will in many cases break-down on regional as opposed to political lines (e.g. ethanol)
- Some consensus possible on corporate tax rate reduction/reform, and other cleanup issues
- But other issues may to be divisive enough to stand in the way of enactment of a major tax reform bill in 2011

Energy Tax Issues, cont'd

- Thus, tension between tax reform and extensions / revisions, additions of energy tax provisions
- Energy tax bill likely to move in Senate, perhaps with CES bill
- Senators Reid, Baucus, Bingaman, Hatch, Snowe have all supported energy tax incentives and are likely to continue to do so
- Minority Leader McConnell has expressed support for federal electric vehicle incentives
- JOBS will be a continued focus of the Congress this year

Action or Paralysis in the Executive Branch?

Administration's (Unspoken?) Strategies

- Preserve core values
- Pursue achievable goals
- Play defense
- Prepare for oversight on overdrive

Preserve Core Values

- Climate change is real
 - It can be addressed without killing the economy
- Promoting clean technologies makes America stronger
 - Creates good American jobs
 - Advances national security interests
- Polluters pay
- Science matters in the regulatory process

Pursue Achievable Goals

- Leverage areas of agreement
- Be ready to compromise
 - We all love natural gas
 - You give me some renewables and I'll go along with nuclear, clean coal and some domestic oil development
- Work with industry
 - E.g., message from the power industry has been we need certainty

Play Defense

- Protect budgets
 - New rules will be promulgated cautiously
 - Programs will be structured with at least one eye on the Congress
 - Existing priorities will be tweaked, slimmed down
 - Obama wants to cut the deficit too
- Try to avoid regulatory confrontation
- Learn the ins and outs of the Congressional Review Act, which can be used to override agency rulemaking

Prepare for Oversight on Overdrive

- A refresher course for all on what requests require what compliance
- Greater care in documenting decisions
 - Reminders to all that e-mails live forever
- Larger paper purchases, more bankers boxes, extra coffee for late night sessions collecting and copying documents
 - E-discovery applies with the Congress as well, with lots of opportunity for missteps and embarrassment
- Prepare witnesses for interviews and testimony
 - It's an art all unto its own

White House

- Use veto or threat of veto to protect core concerns
 - EPA authority to regulate greenhouse gases
 - Protect Dodd-Frank against threats of repeal
 - Fight any effort to open ANWR to drilling
- Is everything else negotiable?
 - For awhile, probably
 - If no results, as 2012 election draws closer, look for harder line

EPA

- Proceed gently on greenhouse gas regulation
 - Cannot avoid attacks, but try to preserve the high ground
- Recognize the likelihood of general attacks on regulation
 - E.g., proposed “pay-go” on new regulations
- Look for areas where less controversy
 - E.g., underground injection wells for CO₂
- Expect whistleblowers and lots of subpoenas

Department of Energy

- Less of a target than EPA
 - More industry support
 - More “goodies” to hand out, e.g., funding for small reactors, clean coal
 - But watch for deficit hawks
- Will try to preserve Loan Guarantee Program
 - Those who complain it is not adequate may find themselves empty-handed
 - Or will we see a new Clean Energy Development Administration?
- Will try to assure itself a prominent role in implementing any clean energy standard

Department of Energy, cont'd

- Oversight on ARRA funds that went astray
 - Efforts to pull back “committed” but unspent funds?
- Will Yucca Mountain rise again?
 - Court decision on authority to terminate Yucca
 - Blue Ribbon Commission Report
- Appliance efficiency programs a target
 - Will the 20 pages it took to outlaw the incandescent light bulb be repealed?

Department of Interior

- Fallout from Gulf oil spill
 - New cops on the beat with bigger sticks
- Pressure to open more areas to offshore/onshore drilling
 - High oil prices fuel the cry
- Continued progress on speeding access to federal lands for renewables
- Prairie fires return over the federal “nanny” in the West

Commodity Futures Trading Commission

- Dodd-Frank Act subjects previously unregulated over-the-counter derivatives to robust oversight
 - Goal: reduce risk from speculative trading in commodities
- The new scheme due to be in place by July
 - Scores of new regulations governing registration, clearing, margin and capital, position limits, reporting, and recordkeeping
- CFTC also looking for violations of new anti-manipulation, disruptive trading practices, and business conduct rules
- Significant monetary rewards for individuals who “blow the whistle” on violators

Contact Information

Kyle Simpson, Senior Advisor

Email: kyle.simpson@hoganlovells.com

Reid Stuntz, Of Counsel

Email: reid.stuntz@hoganlovells.com

Mary Anne Sullivan, Partner

Email: maryanne.sullivan@hoganlovells.com

Jamie Wickett, Partner

Email: james.wickett@hoganlovells.com

Candi Wolff, Partner

Email: candi.wolff@hoganlovells.com

www.hoganlovells.com

Hogan Lovells has offices in:

Abu Dhabi	Caracas	Hong Kong	Munich	Shanghai
Alicante	Colorado Springs	Houston	New York	Silicon Valley
Amsterdam	Denver	Jeddah*	Northern Virginia	Singapore
Baltimore	Dubai	London	Paris	Tokyo
Beijing	Dusseldorf	Los Angeles	Philadelphia	Ulaanbaatar*
Berlin	Frankfurt	Madrid	Prague	Warsaw
Boulder	Hamburg	Miami	Riyadh*	Washington DC
Brussels	Hanoi	Milan	Rome	Zagreb*
Budapest*	Ho Chi Minh City	Moscow	San Francisco	

"Hogan Lovells" or the "firm" refers to the international legal practice comprising Hogan Lovells International LLP, Hogan Lovells US LLP, Hogan Lovells Worldwide Group (a Swiss Verein), and their affiliated businesses, each of which is a separate legal entity. Hogan Lovells International LLP is a limited liability partnership registered in England and Wales with registered number OC323639. Registered office and principal place of business: Atlantic House, Holborn Viaduct, London EC1A 2FG. Hogan Lovells US LLP is a limited liability partnership registered in the District of Columbia.

The word "partner" is used to refer to a member of Hogan Lovells International LLP or a partner of Hogan Lovells US LLP, or an employee or consultant with equivalent standing and qualifications, and to a partner, member, employee or consultant in any of their affiliated businesses who has equivalent standing. Rankings and quotes from legal directories and other sources may refer to the former firms of Hogan & Hartson LLP and Lovells LLP. Where case studies are included, results achieved do not guarantee similar outcomes for other clients. New York State Notice: Attorney Advertising.

© Copyright Hogan Lovells 2010. All rights reserved.

* Associated offices