
BLM Wind Energy Right-of-Way Agreement

This BLM Wind Energy Right-of-Way Agreement (Agreement), dated as of ___________ (Effective Date), is entered into by and between the U.S. Department of the Interior, Bureau of Land Management (BLM) and _________________________ (Applicant).

WHEREAS, the Applicant is interested in the possible future development of a wind energy project on public lands managed by BLM;

WHEREAS, the Applicant has been issued as of the Effective Date of this Agreement a site testing and monitoring right-of-way grant (Attached as Exhibit A) for the installation of temporary wind energy monitoring facilities on public lands in ___________________ (County, State);

WHEREAS, the Applicant may submit a future amended right-of-way application and Plan of Development (POD) to BLM for a wind energy development project on the above subject public lands;

WHEREAS, the Applicant is interested in retaining the right under the regulations (43 CFR 2803.6-1) to submit to BLM an amended right-of-way application and Plan of Development prior to the expiration date of the site testing and monitoring right-of-way grant; and

WHEREAS, the Applicant and the BLM desire to establish certain conditions with respect to this Agreement.

NOW THEREFORE, the parties agree as follows:

1. Amended Wind Energy Right-of-Way Application. The Applicant will be required to submit an amended wind energy right-of-way application consistent with the provisions of 43 CFR 2803.6-1 and a Plan of Development (POD) to the BLM, prior to the expiration date of the site testing and monitoring right-of-way grant, upon confirmation from site testing and monitoring studies of the public lands included in the existing grant that a wind energy development project is feasible. Once submitted, the Applicant shall diligently assist BLM in the processing of the amended right-of-way application. The purpose of the amended right-of-way application and POD is to obtain the necessary long-term right-of-way on public lands in order to construct and operate a wind energy project, involving wind energy conversion, the collection and transmission of electric power, and related activities. The Applicant shall have a priority right to submit an amended right-of-way application on the public lands included in the site testing and monitoring right-of-way grant, prior to the expiration date of the site testing and monitoring right-of-way grant.

2. Term. This Agreement shall be for a term commencing on the Effective Date of the site testing and monitoring right-of-way grant and continue for the extended term of the site testing and monitoring right-of-way grant, only if an amended right-of-way application and POD is submitted prior to the expiration date of the grant. The site testing and monitoring right-of-way grant will be extended if an amended right-of-way application and POD for wind energy development is submitted prior to the end of the 3-year term of the site testing and monitoring right-of-way grant. If an amended right-of-way application and POD is not submitted prior to the end of the 3-year term of the site testing and monitoring right-of-way grant, the site testing and monitoring right-of-way grant will terminate and not be extended. During the term of the site testing and monitoring right-of-way grant the Applicant shall have the right to study the feasibility of wind energy development, conduct power marketing activities with transmission providers, conduct permitting activities, assist BLM in the processing of the amended right-of-way application, and to exercise other rights under this Agreement. The term of this Agreement shall be extended consistent with the extension of the site testing and monitoring right-of-way grant until: (a) withdrawal of the amended right-of-way application by the Applicant for any reason, (b) decision by BLM on the amended right-of-way application and issuance of a right-of-way grant for wind energy development, (c) inaction by the Applicant to assist BLM in processing the amended application, within thirty (30) days written notification by BLM, or (d) final decision by BLM to not issue a right-of-way grant for wind energy development. The term may also be extended for a delay caused by any legal action against the Applicant and/or BLM by an unrelated party or any delay caused by other permitting agencies which causes delay in the BLM processing of the amended right-of-way application. The term of this Agreement shall be extended until such delay is resolved and the decision on the application can be implemented.

3. Assignment by Applicant. The Applicant shall have the right, subject to BLM approval under the provisions of 43 CFR 2803.6-3, to transfer or assign to one or more Assignees any or all rights or interests in this Agreement. The Applicant or any Assignee that has assigned its interest under this Section shall give written notice to BLM of such assignment, consistent with the requirements of the regulations. Any assignment approved by BLM hereunder shall release the Assignor from any further obligations or liabilities after the date that such obligations or liabilities are transferred and assumed by the Assignee.

4. Applicant’s Right to Terminate. The Applicant (or any Assignees) shall have the right to terminate this Agreement at any time, without further liability or obligation, except for any liability or obligation associated with the site testing and monitoring right-of-way grant. Such termination shall be effective upon written notice to BLM from the Applicant (or any Assignees).

5. Notices. Any notice required by this Agreement must be given in writing to the other party and sent via mail, e-mail, fax, personal delivery or express courier at the following address:

Applicant:	(Name)
(Address)

Attention:
Phone:
FAX:

E-Mail:

BLM:		Bureau of Land Management
(Address)

Attention:
Phone:
FAX:
E-Mail:

Any notice sent via e-mail or fax must be followed by an executed original, sent by mail, personal delivery or express courier. The designation of such person and/or address may be changed at any time by either party upon written notice given under this Section. Any notice sent via e-mail, fax, personal delivery or express courier is effective upon receipt. Any notice sent via mail shall be deemed received by the other party five (5) days after deposit in the U.S. mail.

IN WITNESS WHEREOF, each of the undersigned have caused this Agreement to be executed by their authorized representatives as of the Effective Date

Bureau of Land Management

by	_____________________________________	________________
(Name and Title)						(Date)

(Applicant)

by	_____________________________________	________________
(Name and Title)						(Date)

EXHIBIT A

Find attached hereto the approved wind energy site testing and monitoring right-of-way grant for installation of temporary wind energy monitoring facilities, located on public lands in _______________________ (County, State).
