

Webinar: Mitigating Adverse Impacts on National Forests and Grasslands

Wednesday 6 April 2016

Transcript

CHRIS CARLSON

Good afternoon. This is Chris Carlson, I am the acting mitigation coordinator for the Forest Service, in the national headquarters office in Washington, DC. I'd like to welcome you to today's webinar that we are entitling "Mitigating Adverse Impacts on National Forests and Grasslands."

This is intended to be an informational webinar. You will see the dial-in information; if you are not receiving the audio, you can dial in. The chat box will be available on your screen during the duration of the webinar and for a time after we finish our prepared portion of the webinar. There is also captioning being provided during the webinar for those who would be able to see the words easier than hear them. The session will be recorded and transcribed, and it will be made available on the website on the screen hopefully by the end of this week if not early next. One more ground rule, all the input and communication will be through the chat box, so if you do have clarifying questions that you would like to ask during this webinar, we will do our best to respond to those at the end of the prepared part of the session. Otherwise, we will be looking forward to receiving your input via the email address that will show on the screen later on.

Today's speakers include, from our national office, Brian Ferebee, who is the associate deputy chief for National Forest System; Richard Periman, who is the deputy forest supervisor from the Superior National Forest; and myself.

At this point I would like to turn it over to Brian Ferebee for an opening statement.

BRIAN FEREBEE

Good afternoon, and welcome to the webinar. We are very interested in discussing with you today the development of our national policy on mitigation in terms of its intent and our path forward. For us, this is an important opportunity to develop a national policy for a couple of reasons. One, it clearly helps us to be responsive to the presidential memorandum. But also helps to put us in a place to develop a new policy that will help make the implementation of mitigation options more consistent, predictable, and effective for employees, project proponents, and externals in general. The agency's goals are to put in place a regulation that will effectively avoid, minimize, and compensate for the adverse impacts to National Forest System lands and their functions, values, and services; encourage the use of National Forest System lands in support of both public and private investment; and land and watershed restoration consistent with law, regulation, policy, and applicable land management plans; encourage cooperation among governmental and private entities regarding mitigation opportunities; and encourage use of the best available science and landscape-scale conservation to inform mitigation actions.

To give you an insight of some of the values that we see as it relates to developing a national policy, and we are excited to engage you and to have your voice help inform our path forward and our policy and directives on the hill. One thing I would share in the context of kicking the session off is to share with you that as you can imagine, we've had a number of conversations. One that I think is a valuable to share is that we have had a number of questions around the presidential memorandum and what it means to many of the federal actions that have taken place on the national forests over the years, whether that be the development of trails, or that be harvesting through timber sales, or whether that be grazing, or the like. What we would want to share with you is that the Forest Service has been very successful over the years, we believe, in being able to minimize effects to resources for those kinds of activities either through avoidance or minimization of those impacts. We believe

the future will be very similar to what we have experienced in the past. We think those will be the primary ways in which we'll be addressing any potential impacts to resources as a result of those activities to ensure that we maintain productivity of National Forest System lands to ensure that goods and services are available for current users as well as future users as part of our path forward. I wanted to share that as one of the greater conversations we've had around developing a national policy when it comes to mitigation. With that, I would like to invite Richard Periman now to take the lead on the discussion.

RICHARD PERIMAN

Thank you, Brian. As Brian said, through existing Forest Service procedures, we've been mitigating impacts for decades through Forest Service planning and project design, and avoiding and/or minimizing impacts as mitigation already, so we work with proponents and the public to identify and mitigate impacts from proposed projects, and we already make this consistent with existing authorities and valid existing rights. Moving forward, our intent is to comply with Executive Order 13604, which directs the agencies to establish a consistent mitigation approach for infrastructure projects, basically ensuring that we can protect the public and the environment and to ensure that projects are designed to avoid adverse impacts to the environment.

We're also working off of the presidential memo from November 2015, which directs agencies to develop a clear, consistent approach to minimize and avoid impacts, along with an approach for compensatory mitigation of impacts from projects. Basically, the memorandum is telling us to develop a method or approach to doing this in our agency.

How are we going to proceed? Well, the executive order and the presidential memo provide us with an opportunity to institute a systematic approach across the agency. We are developing: one, a brief regulation that establishes clear goals for the use of mitigation on National Forest System lands; and two, a detailed set of directives in the Forest Service Manual and Handbook that clarifies the methods, tools, and appropriate use.

Some policy considerations would be that this is a broad-scale integration of existing policy, such as the Multiple Use–Sustained Yield Act, the National Forest Management Act, and the National Environmental Policy Act, so it's within the broad scale of authorities we already have. We want to make this more consistent application of mitigation for future activities. We want to make it consistently minimize the net loss of ecosystem functions and values over time so that we can provide a more sustainable contribution of goods and services provided by the national forests and grasslands. We want to improve efficiency and establishment or enhancement of partnerships in collaboration with private sectors, states, tribes, and local governments. And we want to make sure that we follow up by location of compensatory mitigation on National Forest System lands from off-National Forest System, private, or public projects.

The scope and applicability would be that we want to make this consistent with existing agency mission and legal authorities. As I said before, it is with existing law, regulation, and policy. And that we provide options for mitigation on or outside of national forest lands, and that a range of activities and projects that might include a focus around large infrastructure projects that affect landscapes. And we focus compensatory mitigation on those unavoidable impacts to, say, important or scarce sensitive resources. For example, designated threatened/endangered species habitat or municipal water supplies, that sort of thing. And we want to see whether the regulation would apply to activities, plans, or revisions that have been initiated by the time this regulation comes out. And we want to make sure that this regulation will respect valid existing rights on national forest lands.

A request for input today is that you go ahead and input a brief—this is a brief, goal-oriented regulation, and that by April 18 you visit this website—we have a link for, here in the webinar, titled, “Seeking Recommendations in Formulating Agency Policy on Mitigating Adverse Impacts on National Forests and Grasslands.” Please take a look at that white paper and the questions that are outlined there. Please make

suggestions to concepts that should be addressed or clarified or specifically that have not been addressed in this white paper. We are looking for comments or suggestions for a very high, broad-scale level, focusing at above 10,000 foot level. We're looking at very broad regulatory language—what we want to do is make sure we have our detailed direction in our directives. As far as the directive goes, we are going to provide an opportunity for your input on the detailed directives as we develop it.

The timeline is that the proposed regulation would be on or before June 1, and the comment period will follow to offer opportunity for specific input on the draft in the draft language. Focused work on the detailed directives will begin only after we have received and processed the comments that you provide on the proposed regulation. A final regulation will come out at the end of October 2016. Public input on the draft directives will be in late 2016, early 2017, with the final directives coming out the end of November 2017.

We ask that you provide your comments and information or any ideas from this webinar to Chris Carlson, acting mitigation coordinator. His number is 202-205-1481. Or you can send your comments via email to WO_Mitigation@fs.fed.us [repeat address]. You can visit the website at www.fs.fed.us/emc/nepa/fsmitigationpolicy.htm. We will also post the slides for your reference in a few days.

CHRIS CARLSON

Thank you, Richard. This is Chris Carlson again. We would welcome clarification questions that you may have on what we are doing, what our approach is, the timeline, etc. now. You can do that in the chat box, and we will work to respond to those during the rest of this webinar. Please, we invite your questions at this time.

The first question we have is, “Is there a due date for comments on the white paper?” We are interested in receiving your comments by April 18 so that we can incorporate those comments in drafting the regulation that needs to be published by the end of May.

The next question was, “Can you clarify intent with question number seven in the white paper?” Question number seven has two parts. The first part reads, “How might the agency best identify opportunities on NFS lands for off-site compensatory mitigation from activities on non-NFS lands?” The goal there is to try to figure out are there good mechanisms that the agency needs to put in place to identify opportunities for the siting of off-site mitigation on NFS lands. The second part of the question, “Are there off-NFS private or public projects that should not be mitigated for on NFS lands.” That is an open question. Are there certain kinds of activities where the off-site mitigation is not appropriate to occur on NFS lands? It’s not saying that there are or there aren’t, it’s asking the question whether there are.

The next question talks about compliance with the 1872 Mining Law. We hope we were clear, but if we weren’t, everything we do with respect to responding to the executive order and the presidential memorandum needs to account for all of our existing authorities and responsibilities. That would include all of the various acts that address mining on National Forest System land, including the 1872 Mining Law.

The white paper was posted today in conjunction with this webinar. That is how we are making this white paper available to the public and stakeholders.

The next question is, “Do you envision mitigation affecting your ability to work with partners through stewardship contracting, good neighbor, and other sorts of collaborative agreements?” At this point we don't know exactly what the mitigation policy is going to say. But we would anticipate that there would be no effect on any of our existing actions with respect to good neighbor, stewardship, or a variety of other tools that we have to work with partners. We, in fact, believe that mitigation provides us a new opportunity to collaborate with a broad set of constituencies towards achieving restoration objectives.

The next question talks about timber management and land allocations. At this point we do not see mitigation affecting our vegetation management responsibilities and actions.

The next question talks about applying this policy on federally permitted projects on private property. The Forest Service does not have authority to apply any of its regulations or policies—shall I rephrase that—off of National Forest System lands.

The next question talks about considering land management plans in mitigation. We completely agree. Land management plans have, for a long time, included mitigation actions directly within the plan components. We anticipate that that will continue. We hope that our new policy would help clarify the role of plans in mitigating for actions on National Forest System land.

The next question talks about the national BMP [Best Management Practices] program. The national BMP program is designed to mitigate for ground-disturbing activities and clearly fits into the mitigation hierarchy.

The next question talks about the Planning Rule establishing a conservation framework and asking whether the mitigation policy will affect that framework or reflect that framework. We see the 2012 Planning Rule providing a strong foundation for mediation, and the policy will reflect that—at least, we anticipate that it will.

The next question asks about how developing a mitigation policy would relate to NEPA. NEPA is a statute that involves disclosure of impacts and requires the evaluation of multiple alternatives to every proposed action, including options that would mitigate for impacts. We see our development of a national mitigation policy to dovetail well with our existing NEPA procedures.

The next question talks about providing the slide deck. We will, following the end of this webinar, get the slide deck posted on the website provided.

The next question asks whether the Organic Act, MUSYA, NFMA, and other authorities that the Forest Service operates under—whether the mitigation policy will be consistent with those authorities. We have every intention of the mitigation policy being consistent with those authorities. Those are our authorities, and we must operate underneath them.

The next question talks about potential duplication of mitigation efforts. For example, when there is a 404 permit required for an action on National Forest System land, and the agency currently works to cooperate with the other regulatory agencies whenever there are other authorizations required for activities taking place on National Forest System land. We anticipate this policy will also mandate that collaboration with those other federal agencies in the context of mitigation so that all of the responses and the authorities will align at the end.

The next question talks about consistency with other federal agency approaches. We do anticipate working with our other federal agency partners in the context of both the development and implementation of our national mitigation policy.

The next question talks about establishing mechanisms for calculating and implementing a compensation plan, presumably for unavoidable impacts. We anticipate this brief, goal-oriented policy do not get into that level of detail. We anticipate those details being worked out in the development of our directives, our Forest Service Manual and Handbook. At this time, we don't believe we will be going in that direction.

The next question talks about expanding challenge cost-share agreements. That level of detail, I think we are not well positioned to respond to at this time.

We will keep open here—it looks like there are a few people who are still typing. We will hold out and wait for some more questions.

The next question asks how we will work with FERC [Federal Energy Regulatory Commission] in implementing our mitigation policy. As the writer noted, FERC was not included in the presidential memorandum. We are not entirely sure why that is the case. We have worked with FREC in the context of mitigation for large landscape projects in the past, whether they be pipelines or hydropower dams, we anticipate continuing that collaborative effort under any mitigation policy.

The next question asks about an analysis of financial impacts on end users of a national mitigation policy. Right now, we anticipate this brief, goal-oriented mitigation policy to not have the level of specificity that the questioner seems to assume, in that it will mandate compensatory mitigation in a variety of situations. We believe that this brief policy will set the stage for the more detailed directive that will be developed in the future. At that point, a decision will be made about the level of potential financial impact on proponents.

The next question talks about the policy defining project permanence and addressing ongoing Forest Service obligations regarding mitigation projects sited on National Forest System lands. We anticipate that level of specificity will be addressed at the directives level in this process and not at this time in the regulation.

The next question asks whether voluntary mitigation efforts undertaken on Forest Service land would count toward meeting mitigation requirements. I don't know that we can answer that question at this point, so if there is a concern or desire that the policy address that in some fashion or another, we suggest providing that as input.

The next question asks whether the mitigation policy is aimed at work with partners and whether it will affect routine work that the agency does in cooperation with partners. The Forest Service believes that we do a reasonable job with mitigation right now in the context of avoidance and minimization. To the extent that that is the case, we don't believe that adopting national mitigation policy will change that dynamic substantially at all. However, we do believe that adopting a clear mitigation policy could provide new opportunities for partnership with the Forest Service.

The next question asks whether the Forest Service directives will be consistent with BLM mitigation policy. We anticipate that when we move on to the directives part of this process, we will try to learn as much as we can from everything that the other federal agencies have done that are ahead of the Forest Service, including BLM, and we anticipate working with BLM and the other agencies in the development of those directives.

The next question talks about the interaction of a mitigation policy with the Forest Service's conditioning authority, presumably for authorizations. We see the mitigation component here as dovetailing well with that conditioning authority. In fact, the agency uses that conditioning authority and has done so for quite some time to help mitigate for proponent-driven projects on National Forest System land.

The next question asks, "What are our authorities for requiring compensatory mitigation for locatable mineral activities?" I think that question gets into a level of detail that we're not prepared to respond to at this time. We will be working within the constraints of our existing authorities in developing our policy.

The next question asks about alignment of Brownfields site restoration work in conjunction with site redevelopment. There certainly may be some Brownfields work going on on National Forest System land. The level of that is probably somewhat limited. We don't anticipate that this policy would affect that Brownfields site restoration work.

The next question asks about how mitigation for drought will be incorporated in project activities. I think at this point we do not know the answer to that question, so if folks would like to provide input on how they think drought ought to be incorporated in the development in our mitigation policies, that would be most welcome.

The next question asks—I think—whether the policy is limited to certain resources that the agency manages and then whether or how our policy will incorporate or consider climate change. If folks have suggestions about how it could or should incorporate or address climate change, we would welcome those ideas and suggestions. We anticipate that the mitigation policy, which will clarify the implementation of the entire mitigation framework, will apply to all the actions the Forest Service takes and all proponent-driven actions on National Forest System land.

The next question asks whether activities would be exempt or excluded. I think I kind of responded to that in the previous question. We believe that the mitigation framework—our intent is that the medication framework—would apply to all activities on National Forest System land. Perhaps the questioner is more focused on compensatory mitigation. If that’s the case, we anticipate that compensatory mitigation would only apply to unavoidable impacts on important or sensitive resources, only in certain circumstances. And if folks have input on how that would be done, we would appreciate hearing it.

The next question asks how the Forest Service defines the terms “irreplaceable natural resources,” “federal waters,” “potential future environmental chance,” and “priority sites.” The Forest Service is still working on developing a policy; the agency will be utilizing existing definitions wherever possible for key terms in its policy; and, where those definitions are not available, the Forest Service will be working on developing those definitions.

There is about 15 minutes left in our hour—we are happy to hang as long as there are additional questions, so we’ll sit tight.

I apologize. I think I did respond to that question. At this point we do not anticipate that the brief, goal-oriented regulation is likely to have direct financial impacts on any entities to the extent that the directives could or would, when those are developed, we would evaluate that and do the appropriate analyses at that time.

The next question says we refer to a regulation and a policy. Overall, we are developing a national policy for mitigation, where the agency has not had a policy before. That policy will be formed by two components. The first component is a brief, goal-oriented regulation that we need to work on at this time, right now, and our goal is to publish it for public comment by the end of May. The second part of the policy will be Forest Service directives in the form of manual and handbook, which we will begin working on after we have digested the public comments from the proposed regulation.

The next question asks whether we think the Forest Service budget will be adjusted in consequence of the mitigation policy development. We do not believe the Forest Service budget will change because of mitigation.

The next question asks whether we see opportunities to replicate the success that BLM had with a project that allowed them to streamline permitting and strategically invest compensatory mitigation resources. We certainly would hope to identify similar opportunities and be able to take advantage of them.

The next question asks how the Forest Service anticipates deciding what and how much mitigation would be required and whether it would be part of the NEPA process. The agency fully anticipates that the national mitigation policy would integrate and dovetail with the existing NEPA process, so mitigation would be fully disclosed through the NEPA process. The “what” and “how much” questions, we would love to receive your suggestions and input as a part of this process or part of future comment processes. Thank you.

The next question asks whether we intend to approach Congress to seek new authorities for mitigation. We do not intend to seek new authorities for mitigation. The presidential memo and executive order both limit the agency's responses, the affected agencies responses to their existing authorities, and we intend to follow that.

The next question asks how impacts from categorically excluded projects will be disclosed and mitigated. We can't answer how they will be mitigated, but the disclosure would be part of the record and be included with the record associated. If you have suggestions or thoughts about how you would like to see it done, we certainly welcome those thoughts.

The next question asks about priorities for mitigation being decided at a national level, regional level, or forest level. Mitigation right now in the Forest Service is addressed at the local unit level—forest or grassland—in the context of both the planning process and individual project or review process. We anticipate that will continue.

We have about five minutes left in our time window. We will hang on here for a couple more minutes if there are additional questions.

The next question is, "how do we get a transcript or summary of the responses?" We will be processing the transcript from this and the recording. We will be posting it on the website as soon as it is available. The same website that shows up on the screen right now will have the recording and transcript as soon as possible.

The next question is when you get a draft of the mitigation policy—in this case, I think I'll say to the regulation we are working on right now—how long will we have to review it and comment on it? I don't know that I can answer this question at this point. We're under a fairly tight timeline, so the open comment period will likely be influenced by the period of time it takes to clear the regulation and our deadline of trying to get out the final by the end of October. We will provide the maximum amount of time that we can in order to meet that timeline.

We are coming to the top of the hour. We will be losing our access here shortly. It looks like one person is still typing. We'll try to accommodate that.

What will have to be the last question for this session asks whether the regulation will include expectations for public involvement in the development of mitigation. We don't know whether it will or not; it is under development. That sounds like a reasonable suggestion, and we would appreciate the input. And we will do our best to accommodate that input.

With that, I will close this webinar. We very much appreciate your attendance and participation. We got a lot of questions—we much appreciate that. We hope to receive your thoughts, and ideas, and suggestions over the next week and a half or two weeks for this high-level, brief, goal-oriented mitigation regulation. Thanks again. Have a good rest of your day.