
BIG OIL is the BIG
WINNER in Trump’s

America

After eight years of being villainized and sometimes belittled by the Obama administration, the

BIG OIL fossil fuel is enjoying a remarkable resurgence as its executives and lobbyists shape

President-elect Donald Trump’s policy agenda and staff his administration.

https://www.washingtonpost.com/graphics/national/obama-legacy/?tid=a_inl
https://www.youtube.com/watch?v=2DSJv72NXyA

The oil, gas and coal industries are amassing power throughout Washington — from Foggy

Bottom, where ExxonMobil chief executive Rex Tillerson is Trump’s nominee to be secretary of

state, to domestic regulatory agencies including the departments of Energy and Interior as well

as the Environmental Protection Agency.

“It feels like the grizzly bear in ‘The Revenant’ has been suddenly pulled off our chest,” said

Luke Popovich, a spokesman for the National Mining Association.

The energy sector is no stranger to political influence. The oil industry once claimed a president

as its own: George H.W. Bush, who co-founded and ran Zapata Oil before becoming the

nation’s 41st commander in chief.

But the industry’s breathtaking power grab during the first month of Trump’s transition is

palpably different — and has alarmed environmentalists, who fear the new administration will

undo what they see as a decade of progress in combating climate change.

 “I think there’s a level to which the puppeteers have become the actors, a change

unprecedented in its breadth,” said Dan Becker, director of the Safe Climate Campaign, a

nongovernmental organization that focuses on automobile fuel efficiency. “The ship of state is

about to be turned into the Exxon Valdez.”

A slew of Obama administration policies on fossil fuels are expected to be reversed after Trump

is sworn into office on Jan. 20. Eliminating these regulations — which limit carbon emissions on

power plants and restrict oil, gas and coal extraction — would represent major gains for the

industry.

Trump vowed to “eliminate all wasteful job-killing
regulations. On energy, we will cancel the restrictions

on the production of American energy, including shale,
oil, natural gas and clean beautiful coal.”

Oil and gas favorites have been nominated to lead the Cabinet agencies that regulate the

industry: former Texas governor Rick Perry as energy secretary, Oklahoma Attorney General

Scott Pruitt as EPA administrator and Rep. Ryan Zinke (R-Mont.) as interior secretary.

Energy executives are advising Trump in more informal ways, including Harold Hamm, a

billionaire who heads the major oil producer Continental Resources, and Carl Icahn, a billionaire

investor who owns a pair of oil refineries. Both men are friends of Trump’s and helped him

devise energy and economic policies during the campaign.

Other industry officials and allies, who have been sidelined and stigmatized during the Obama

years, are working on Trump’s transition team to shape the next administration’s agenda and

look to enjoy ready access to the Republican White House.

View Photos
The men and women the president-elect has selected for his Cabinet and White House team.

On Capitol Hill, Democrats plan to use whatever power they have in the minority of both

chambers to serve as an aggressive check on the executive branch’s power, especially on

energy and environmental policies.

Incoming Senate Minority Leader Charles E. Schumer (D-N.Y.) said Trump “is rigging the Cabinet

top to bottom with allies of the oil industry.”

“It’s pretty clear that the bottom line of oil companies is going to take precedence over clean

air and water protections for American families,” Schumer said in an email. “We’re going to

fight hard to make sure that the Senate is a bulwark against those who want to undo

environmental protections next year.”

Trump transition officials did not respond to several requests for comment.

While Trump’s energy and environment picks have already come under sharp criticism from the

left, Ben Bulis, president of the American Fly Fishing Trade Association, said he was hopeful

Zinke would compromise when it comes to wildlife protection.

“He’s going to come with a balanced approach to it,” Bulis said. “As an industry, we’re not

opposed to responsible oil and gas development.”

Registered lobbyists are banned from serving on Trump’s transition team, but some energy

lobbyists are serving as informal liaisons between transition staffers and the industry.

For instance, Michael McKenna — a lobbyist who represents the utility giant Southern Co. —

recently accompanied the head of Trump’s Energy Department transition team, Thomas Pyle,

to an official meeting on the nation’s security grid with representatives from President Obama’s

Energy Department and utility executives.

McKenna, who had to quit Trump’s transition team because he did not want to relinquish his

lobbying work, said he made a brief appearance at Washington’s Mandarin Oriental hotel,

where the Electricity Subsector Coordinating Council was meeting Nov. 29, to introduce Pyle to

Southern’s chief executive, Thomas A. Fanning. After doing so, he left, he said.

Pyle is not a paid lobbyist, but he once was one for Koch Industries, the oil and gas company

owned by Charles and David Koch, who have funded a wide array of libertarian groups and

think tanks. Pyle also has worked for American Energy Alliance and its sister group, the Institute

for Energy Research, both with strong ties to the oil industry.

[Scientists are frantically copying U.S. climate data, fearing it might vanish under Trump]

Paul Bledsoe, an energy consultant who served as a climate change adviser in the Clinton White

House, said the permeation of “big oil” in the emerging Trump administration reflects the

president-elect’s vision of geopolitics.

“Trump seems to view fossil fuels as at the center of U.S. economic power at home and abroad,

providing cheap energy for the dream of increased domestic manufacturing and also lucrative

https://www.washingtonpost.com/news/energy-environment/wp/2016/12/13/scientists-are-frantically-copying-u-s-climate-data-fearing-it-might-vanish-under-trump/
https://www.washingtonpost.com/graphics/politics/trump-administration-appointee-tracker/?tid=a_inl

export markets for U.S. oil, natural gas and coal,” Bledsoe said. “Overseas, he appears stuck in a

’70s-era world view of oil and gas power plays, where flows of energy are the key to global geo-

politics — perhaps because Russia and other traditional foes are so dependent on oil and gas

revenues.”

Trump’s posture represents a turnabout from the Obama years, when fossil fuel industries and

the White House navigated tense relations.

While it is not clear whether these policies can revive the sagging U.S. industry, which faces

significant global market pressures, it could boost domestic energy production broadly and

translate into higher carbon emissions.

Jack Gerard, president of the American Petroleum Institute, said it was not just a matter of

policy. It was, he said in his own energy-centric state of the union talk in January, because the

Obama administration “continues to adhere to last century’s thinking that pits increased energy

production against climate goals.” Obama, he said, had a “tendency to place ideology over

experience.”

Yet the oil and gas industry fared reasonably well. Obama did not move to curtail shale oil and

gas drilling and lifted the 40-year-old oil export ban. And industry executives have had ready

entree. Tillerson, for example, met with half a dozen or more of the most senior White House

officials early in the administration, and he continued to meet others later.

The energy industry has ambitious plans to overhaul energy and environmental policies almost

immediately after Trump’s inauguration.

Pyle mapped out an agenda that he described as “a big change” in a Nov. 15 email to

supporters, which was obtained by the Center for Media and Democracy. In it, Pyle predicted

that the Trump administration would withdraw from or stop participating in the Paris climate

accord, lease more federal lands for drilling, lift the moratorium on coal leases on federal lands,

push a “reset” button on the Obama administration’s Clean Power Plan for reducing carbon

dioxide emissions and give states greater say in managing federal lands.

Pyle’s note also said the new administration would stop using the “social cost of carbon,” a

method the EPA uses in calculating the cost and benefits of climate change. It added that

Trump’s government would relitigate the 2007 Supreme Court ruling that carbon dioxide was a

pollutant under the Clean Air Act and that the EPA was obligated to regulate it as a result.

Michael Catanzaro, a lobbyist with CGCN Group who had recused himself from the Trump DOE

transition team, recently spoke on behalf of the transition at a meeting in Washington of the

Edison Electric Institute, the utility industry’s main trade group.

During that session, Catanzaro identified himself as a member of Trump’s “policy

implementation team” and outlined some of the legal tools the new administration would use

to undo Obama policies, according to multiple individuals who spoke on the condition of

anonymity because the meeting was private. Catanzaro said the incoming administration has a

“100-day plan” and “200-day plan” to roll back policies, including the Clean Power Plan and

social cost of carbon.

Catanzaro could not be reached for comment Wednesday.

In the final months of Obama’s presidency, his administration has finalized several rules

designed to bolster and protect his environmental legacy. They include an Interior Department

restriction on the flaring of methane, a powerful greenhouse gas, during oil and gas operations

on federal land. The department also issued a five-year leasing plan that bars drilling in the

Chukchi and Beaufort seas off Alaska, as well as in waters off the southeast Atlantic coast.

And the Army Corps of Engineers recently denied Energy Transfer Partners — on whose board

Perry sits — a crucial permit to complete the controversial Dakota Access pipeline on the Great

Plains.

All of these measures could be overturned, either through the Congressional Review Act, which

allows a congressional majority to vacate a regulation within 60 legislative days of it being

issued, or through other means.

The industry may expect favorable treatment from the Trump administration and congressional

Republicans after heavily supporting their campaigns.

Under Tillerson, ExxonMobil’s PAC gave $1.8 million this election cycle, according to the Center

for Responsive Politics, with 91 percent of donations to federal candidates going to

Republicans.

The three politicians Trump has appointed to relevant Cabinet positions have taken in large

campaign contributions from the energy sector.

In Oklahoma, Pruitt received more than $318,000 from fossil fuel companies since 2002, and his

2013 reelection campaign was chaired by Hamm, federal campaign finance filings show.

https://www.opensecrets.org/pacs/pacgot.php?cycle=2016&cmte=C00121368

Nearly half of the donations made over the past two years to Pruitt’s affiliated super PAC,

Liberty 2.0, came from the energy sector.

The oil and gas industry gave more than $2.6 million to Perry’s two presidential campaigns,

according to the Center for Responsive Politics, while Kelcy Warren, the chief executive of

Energy Transfer Partners, donated $5 million to a pro-Perry super PAC in the 2016 race. After

his White House run ended, Perry joined the company’s board.

In Montana, the oil and gas industry is Zinke’s largest-single industry contributor, giving him

$345,136 for his campaigns, according to an analysis by the Center for Responsive Politics.

Zinke has been a vocal proponent of coal extraction, representing a region, the Powder River

Basin, where much of the federal government’s coal is leased.

Popovich, the mining industry spokesman, said that given Zinke’s roots “he obviously

understands the importance of natural resources like coal — too important to be ‘kept in the

ground,’ as [the Obama] administration proposes to do.”

