


Administrative Rationalism

“Command & Control Regulation”

Managerial Model

- Environmental problems are fundamentally “technical in nature”
 - problems can be segmented and dealt with piecemeal: air, water, solid waste, pesticides, land use, endangered species, etc.
- We can distinguish between technical and political issues in policy-making
- A professionalized bureaucracy will be politically neutral and produce the best public policy decisions
 - Based on scientific problem-solving

Forms of Government Action


Command & Control Regulation

- Industry = polluting enemy
- Government must protect the public
- Government agencies are captured by industry
 - → Congress to create laws mandating action
 - Create legal mechanisms to ensure enforcement
 - Create a new agency dedicated to the environment

“Command & Control” Regulation

- Government sets standards
 - Performance & technological standards
 - There are “safe” levels of pollutants & environmental damage
- Government compels compliance via law
 - Non-compliance is a crime
- Government monitors compliance
- Government enforces rules

National Environmental Policy Act (1969)

- All Federal agencies must submit EIS
 - Scientific-technical review of projects
 - Allows legal challenges for compliance
- Creates CEQ
 - 3 member panel appointed by President