

FRASERSTRYKER®
Attorneys at law, since 1898

www.fraserstryker.com

FRASERSTRYKER®
Attorneys at law, since 1898

Fourth Annual Nebraska Wind Power 2011

State & Federal Environmental & Wildlife Considerations for Wind Projects & the Permitting Process

Transmission-Related Environmental Issues

Stephen M. Bruckner, Esq.
Fraser Stryker PC LLO

Overview

- Environmental issues relating to:
 - Site selection for transmission lines and towers
 - Routing of transmission lines
 - Constructing transmission lines and towers

Site Selection and Routing Issues

- Wind-related transmission likely to run from rural to urban areas.
- New transmission lines may be needed to transmit electricity from wind projects to demand centers.

Key Environmental Site Selection & Routing Concerns

- Site and route transmission lines and towers to avoid or minimize impact to:
 - Wetlands
 - Lakes, rivers, and creeks
 - Protected species (plants and animals) & their habitats
 - Migratory birds
 - Bats

Important Environmental Laws for Site Selection and Routing

- Endangered Species Act of 1973
- Migratory Bird Treaty Act of 1918
- Bald and Golden Eagle Protection Act
- Clean Water Act
- Nebraska Nongame and Endangered Species Conservation Act
- Local ordinances

Construction Phase

- Construction phase includes:
 - Site and right of way clearing and preparation
 - Transportation of materials
 - Installation
 - Cleanup / post-construction activities

FRASERSTRYKER®
Attorneys at law, since 1898

Environmental Issues – Construction Phase

- Storm water runoff
- Surface water and wetlands
- Bird habitat
- Endangered species
- Permitting

Storm Water Runoff

- Installing transmission towers can disturb soil and terrain.
- Possibility that disturbed soil will run into lakes, wetlands, and rivers.
- Must comply with storm water runoff regulations.
- Permitting required from the Nebraska Department of Environmental Quality.
- Mitigation efforts required.

Surface Waters and Wetlands

- Construction of temporary crossings causing erosion and damage to banks.
- Machinery can damage wetland vegetation and soil.
- Construction can disturb sediments, harming aquatic wildlife.
- Mitigation efforts and Clean Water Act compliance
 - Construct during colder months
 - Use alternative construction equipment (helicopters)
 - Minimize water and wetland crossings

Bird Habitat and Endangered Species

- Clearing path for transmission lines and towers can potentially disrupt endangered species habitat.
- Plan construction around mating and nesting seasons to minimize impacts.
- Other steps required to minimize impact construction activities have on endangered species and their habitats.

Post-Construction Activities

- Restore vegetation where possible.
- Restore ground habitat to “natural” conditions.
- Remove temporary water crossings, repair banks, and implement erosion control plans.
- Place markers on towers and transmission lines to make them more visible to birds.

FRASERSTRYKER®
Attorneys at law, since 1898

Questions?

Stephen M. Bruckner, Esq.
Fraser Stryker PC LLO

sbruckner@fraserstryker.com

402.978.5225

www.fraserstryker.com

FRASERSTRYKER®
Attorneys at law, since 1898

500 Energy Plaza | 409 South 17th Street | Omaha, NE 68102-2663

P (402) 341-6000 F (402) 341-8290

www.fraserstryker.com