

Laws for the Birds (and Bats and...): Impacts of Wildlife Protection Laws on Energy Project Development

**Thad Lightfoot & Jim Rubin
Energy Industry Group Webinar
Dorsey & Whitney
October 20, 2016**

Overview

- Introduction/scope
- Federal Wildlife Laws Relevant to Energy Development
 - Endangered Species Act
 - Migratory Bird Treaty Act
 - Bald and Golden Eagle Protection Act
 - Related federal and state laws
- Application to Renewable Projects: Wind Power
- Application to Conventional Projects: CCNG
- Transmission/Pipelines – Special Considerations
- Conclusions/Recommendations

Endangered Species Act

- Species listed as endangered or threatened (ESA §4)
 - Protections to species and critical habitat, protective regulations (4(d)) and prohibition of “take”
- “Take” prohibition (ESA §9)
 - No person can “harass, harm, pursue, hunt, shoot, wound, kill, trap, capture, or collect or attempt to engage in such conduct.”
 - “Harm” broadly interpreted to include significant habitat modification/degradation where it actually kills or injures wildlife*
 - Applied to threatened species through “4(d) Rule,” which may allow for some take
- Allowance for “take incidental to otherwise lawful activity”
 - Section 7 consultations
 - Section 10 incidental take permit

Endangered Species Act

- Federal Agency Consultations with FWS (ESA §7)
 - Triggered by federal nexus, e.g. CWA section 404 permit, FERC license or activity on federal land, e.g. BLM lease
 - Action and consulting agencies
 - Permit applicant involved in process, including providing data
 - “Jeopardy” standard – no action that would “likely jeopardize the continued existence” of a listed species or “adversely modify” its critical habitat
 - Initial Consultation
 - Biological assessment by action agency or applicant
 - Federal action: “No Effect” (end) or “May Effect”) (next step) →
 - Not likely to adversely affect,” informal consultation sufficient; request concurrence; process ends
 - If determine “likely to adversely affect,” request formal consultation

Endangered Species Act

- Federal Agency §7 Consultations cont.
 - Informal consultation results
 - No biological opinion or incidental take authorization
 - But creates record of FWS involvement, characterization of action
 - Formal consultation results
 - Biological Opinion – baseline, cumulative impacts, jeopardy/adverse modification determination
 - Reasonable & Prudent Measures (RPMs)
 - Terms & Conditions implement RPMs
 - **Statement authorizing incidental take**
 - If jeopardy, agency cannot move forward without Reasonable and Prudent Alternative
 - NEPA not independently required (but may be for permit)
 - Agency can re-initiate (e.g. take exceeded)
 - Basis for citizen suits, especially to challenge underlying action

Endangered Species Act

- Incidental Take Permit (ESA §10)
 - Where no federal nexus but potential harm to species
 - Exception to take prohibition, issued by FWS
 - Preparation of a Habitat Conservation Plan (HCP)
 - Minimization/mitigation measures, to maximum extent practicable
 - Taking will not appreciably reduce the likelihood of the survival and recovery of species in the wild
 - Funding, alternatives considered; no surprises assurances
 - Adaptive management for changed circumstances
 - Significant delay
 - Likely subject to NEPA, depending on impact
 - Public comment
 - Lack of agency resources
 - But regional multi-species HCPs in the works (Midwest, Great Plains)
 - Take restricted to permitted amount and subject to conditions for minimization and mitigation
- Third route: avoid and minimize without permit but residual risk

Endangered Species Act

- Enforcement (ESA §11)
 - Civil penalties for knowing take (\$49,467/violation) or \$1,000 for other violations
 - Criminal penalties for knowing take (\$100,000; \$200,000 for corporations and/or 1 year in prison)
 - Forfeiture of equipment
 - Injunctive relief
 - Reasonably likely threat of imminent harm
 - Citizen suit for injunctive relief, fees and costs

Endangered Species Act

- Specific Species of Concern In Recent Land-based Energy Projects include:
 - Whooping crane
 - Piping plover
 - Indiana bat
 - Northern long-eared bat
 - Sage Grouse
 - Desert Tortoise
 - But don't forget insects, plants, fish, crustaceans!
 - FWS listing plans through 2023

Migratory Bird Treaty Act

- Illegal to “take” or kill by any means over 1,000 species of birds (MBTA § 703)
- History
- Scope
- Prohibited Activities

Migratory Bird Treaty Act

- Enforcement (MBTA § 707)
 - Criminal Penalties and Imprisonment
 - Strict Liability Misdemeanor for Incidental Takes
 - Felony Provisions for Knowing Takes
 - Equipment Forfeiture

Migratory Bird Treaty Act

- 2012 Land-Based Wind Energy Guidelines
 - Apply to MBTA, ESA and Bald and Golden Eagle Protection Act (BGEPA)
 - Voluntary
 - Structured Set of Best Management Practices
 - Do Not Prevent Enforcement Actions

Bald and Golden Eagle Protection Act

- Prohibits a “take” of bald and golden eagles without a permit
- Scope
- Prohibited Activities
- Non-Purposeful Take and Programmatic Take Permits

Bald and Golden Eagle Protection Act

- Enforcement (BGEPA 16 USC § 668)
 - Criminal Penalties and Imprisonment
 - Scierter standard is knowing/wanton disregard
 - First offense—misdemeanor—up to \$100,000 fine (\$200,000 for corporations) and one year in prison
 - Second offense—felony—up to \$250,000 fine (\$500,000 for corporations) and two years in prison
 - Equipment Forfeiture
 - Civil Penalties

Bald and Golden Eagle Protection Act

- 2012 Land-Based Wind Energy Guidelines
 - Applies to MBTA, ESA and BGEPA
- 2013 Eagle Conservation Plan Guidance
 - Applies to BGEPA
- Voluntary and Do Not Prevent Enforcement Actions

Other Relevant Laws

- Marine Mammal Protection Act (“MMPA”)
- National Environmental Policy Act (“NEPA”)
- State law analogues (mini-NEPA, wetlands, ESA)
- State siting/permitting authority which incorporate federal protections (e.g. PSC Certificates)

Hypothetical 1: New Wind Farm

- Issues:
 - Federal permits implicate ESA § 7 consultation
 - Special issues to consider, even without federal permits:
 - “Takes” Under the ESA (§ 10), MBTA, BGEPA
 - 2012 Land-Based Wind Energy Guidelines
 - 2013 Eagle Conservation Plan Guidance
 - Take Permits If Necessary
 - State Siting Guidelines

Hypothetical 1: New Wind Farm

Hypothetical 2: New CCNG

- Issues:
 - Siting: greenfield vs. brownfield
 - Federal permits implicate ESA § 7
 - CAA PSD, CWA § 404
 - NPDES/ § 316b review by USFWS
 - Special issues to consider:
 - Impact on habitat/land clearing
 - Appurtenant Features, Infrastructure
 - Transmission lines
 - Pipelines
 - Source of cooling water intake, e.g. ponds, wells
 - Thermal discharge
 - Storage of natural gas
 - Other?

Transmission/Pipeline Special Considerations

- Habitat fragmentation
 - MOUs with agencies under MBTA (including FERC)
 - May require plans, measures to minimize, mitigate or compensate; terms & conditions in certificates
 - USFWS, states identify birds of conservation, fragmentation concern
- Avian Protection Plan Guidelines
 - Include construction design standards, reporting, risk assessment methodology, tied to specific utility programs
 - Reduce impacts and potential liability
- FWS Proposed Policy on Compensatory Mitigation
 - For ESA §§ 7 and 9

Conclusions/Recommendations

- Clearly identify project scope and potential impacts
 - Use of experts
 - Develop strategy, including avoidance and minimization
- Early and continued communications with USFWS/state wildlife agencies and others
 - Scope out issues which often arise late in development
- Stay actively involved in scoping, data gathering and assessment
 - Biological assessments, HCPs
- Monitor FWS activities, e.g. listings, regional HCPs

Conclusions/Recommendations

- To permit or not – addressing and reducing risk
 - If federal tie, may not have choice unless you can show no effects to species or habitat
 - Seek to avoid or minimize impacts through project design, FWS-approved guidelines
 - Permits can be expensive and lead to delay but do minimize risk
 - If you forego permit process, what (if any) agency assurances can you get?
- Importance of implementing protective measures and regular monitoring of operations, effectiveness of strategies

Thank you for joining us today. If you have questions, please feel free to contact us.

Thad Lightfoot
Dorsey & Whitney
50 South Sixth St.,
Suite 1500
Minneapolis, MN 55402
(612) 492-6532
lightfoot.thad@dorsey.com

Jim Rubin
Dorsey & Whitney
1801 K St., N.W.
Suite 750
Washington, DC 20006
(202) 442-3526
rubin.jim@dorsey.com