(Your letterhead here)

Environmental Protection Agency

Water Docket

Mail Code 2822T

1200 Pennsylvania Avenue, NW

Washington, DC 20460

Re:
Comments on the U.S. Environmental Protection Agency’s and U.S. Army Corps of Engineers’ Proposed Rule to Define “Waters of the United States” Under the Clean Water Act,

Docket ID No. EPA-HQ-OW-2011-0880

To Whom It May Concern:

As a REALTOR® who is concerned about clean water, property rights and economic development, I urge you to withdraw your proposed rule that would expand jurisdiction over more waters of the U.S. REALTORS® are committed to the protection of America’s water resources but if finalized, this rule will not have a measureable impact on water quality and will severely hinder future economic development and growth.

Nearly every sector of the economy – including agriculture, housing, and energy production – needs permits required under the Clean Water Act (CWA) to conduct their daily operations. Just as importantly, private property owners who want to develop their own land must also frequently obtain these permits. The Supreme Court has affirmed that both the U.S. Constitution and the CWA limits federal authority over intrastate waters, yet EPA and the Corps - through this proposed rule - are attempting to expand the scope of federal jurisdiction beyond anything that ever existed under the CWA. An expanded scope over more waters of the U.S. will mean more waters under EPA jurisdiction, more permits and loss of property rights.

In fact, if this rule were to be finalized, my own business and the activities of my clients would be negatively impacted. (PLEASE PUT IN HOW THIS PROPOSED RULE COULD IMPACT YOU AND/OR YOUR CLIENTS – For example you could write something like: “In my business of selling land for development, obtaining permits under the CWA is already time-consuming and expensive. Any increase in the number of permits required to sell a property will hinder that development and impede economic growth in my community.)
While the water quality protections provided by the CWA are vital, so too is the ability of private property owners to utilize their property to spur economic development.
Only Congress can change the jurisdiction and authority of the CWA. I therefore request that you withdraw the proposed rule expanding authority over more waters of the U.S. until such time as Congress decides that a change should be made.
Sincerely,

