
 
 

  
 

 
 

 

 

 
 

 

 

 

 

 
 

 

 
 

 
 

 
  

  

 

 

 

 

 

 

  
  

 

 

Oct 20, 1999 

il 2, 2007 

ly 11, 2008 
, 2008 

il 24, 2009 
, 2009 

, 2009 

June 23, 2009 

, 2009 
, 2007 

Sept 15, 2009 

Timeline of EPA’s Endangerment Finding
 

Apr

Original petition 
for rulemaking 
filed by more 
than a dozen 

environmental, 
renewable 

energy, and 
other 

organizations. 

In Massachusetts 
v. EPA, the 

Supreme Court 
ruled that 

greenhouse gases 
are air pollutants 
under the Clean 
Air Act and that 

EPA must 
determine if they 
pose a danger to 
public health or 

welfare, or 
whether science is 

too uncertain to 
make 

determination. 
EPA begins work 
on assessing the 

science of the 
effects of 

greenhouse 
gases. 

Ju

EPA issues an 
Advance Notice 

of Proposed 
Rulemaking 
(ANPR) for 
Regulating 

Greenhouse 
Gas Emissions 

under the 
Clean Air Act. 

The ANPR 
includes 

discussion of 
endangerment 

and a draft 
Technical 
Support 

Document. 

Nov 28

End of 
120-day 
public 

comment 
period for 
the ANPR. 
More than 
200,000 
public 

comments 
received. 

Apr May 18

Public 
hearing, 

Arlington, 
Virginia 

May 21
Dec 7

Final 
Endangerment 
and Cause or 

Contribute 
Findings for 
Greenhouse 
Gases under 

Section 202(a) 
of the Clean Air 
Act is signed by 

the 
Administrator. 

Proposed 
Endangerment 
and Cause or 

Contribute 
Findings for 
Greenhouse 
Gases under 

Section 202(a) 
of the Clean Air 
Act published in 

the Federal 

Public 
hearing, 
Seattle, 

Washington 

End of 60-day 
public 

comment 
period for 
Proposed 
Findings. 
More than 
380,000 
public 

comments 
received. 

EPA sends 
draft proposed 
endangerment 
finding to OMB. 

It was not 
entered into 
interagency 

review. 

Dec 5

EPA 
signs 

proposed 
light-duty 
vehicle 
GHG 

standards 

Register. 


