LIHI CERTIFICATION HANDBOOK

-- PART VII --
CERTIFICATION QUESTIONNAIRE

** PLEASE SUBMIT THIS QUESTIONNAIRE IN WORD FORMAT **

	Background Information
	

	1)
Name of the Facility as used in the FERC license/exemption.

	Black River Project (FERC No. 2569)
Kamargo Development

	2)
Applicant’s name, contact information and relationship to the Facility. If the Applicant is not the Facility owner/operator, also provide the name and contact information for the Facility owner and operator.

	Mr. Steven P. Murphy

Compliance Specialist

Erie Boulevard Hydropower, L.P.

33 West 1st Street South

Fulton, NY 13069

	3)
Location of Facility including (a) the state in which Facility is located; (b) the river on which Facility is located; (c) the river-mile location of the Facility dam; (d) the river’s drainage area in square miles at the Facility intake; (e) the location of other dams on the same river upstream and downstream of the Facility; and (f) the exact latitude and longitude of the Facility dam.

	(a) NY
(b) Black River

(c) Kamargo Development – RM 17.0
(d) Kamargo Development – 1,855 sq. miles

(e) A description of the Black River Project, as well as Projects upstream and downstream of the Project is included in Attachment A. A map showing Facilities located on the Black River is also included in Attachment A.
(f) Kamargo Development – Latitude: 44.0080 Longitude: -75.7852

	4)
Installed capacity.

	Black River Project:

Herrings Development: 5.4 MW

Deferiet Development: 10.8 MW

Kamargo Development: 5.4 MW

Black River Development: 6.0 MW

Sewalls Development: 2.0 MW

Total installed capacity: 29.6 MW

	5)
Average annual generation.

	Black River Project:

Herrings Development: 22.22 GWh
Deferiet Development: 63.03 GWh

Kamargo Development: 21.52 GWh
Black River Development: 38.57 GWh
Sewalls Development: 11.65 GWh
Total installed capacity: 157.0 GWh

	6)
Regulatory status.

	· FERC Project No. 2569.
· The Black River and Beebee Island Settlement Offer dated, September 14, 1995 was filed with FERC October 13, 1995 (Attachment B).
· The Section 401 Water Quality Certificate (WQC) was issued by the New York State Department of Environmental Conservation (NYSDEC) on 11/3/1995 (Attachment B) and adopted into Article 401 of the FERC License.
· FERC license issued: 12/24/1996 (Attachment B)
· FERC license amended: 8/20/1998 (Article 401) (Attachment B)

· FERC license amended: 06/21/1999 (Article 403) (Attachment B)
· FERC license expires: 11/30/2026

	7)
Reservoir volume and surface area measured at the normal maximum operating level.

	Kamargo Development: 359.5 acre-feet; 40 acres

	8)
Area occupied by non-reservoir facilities (e.g., dam, penstocks, powerhouse).

	Kamargo Development: 1.0 acres

	9)
Number of acres inundated by the Facility.

	Kamargo Development: 40 acres

	10)
Number of acres contained in a 200-foot zone extending around entire reservoir.

	Kamargo Development: 89.26 acres
(see map in Attachment C).

	11)
Contacts for Resource Agencies and non-governmental organizations

	A list of key resource agencies and NGOs involved in the relicensing proceedings and the Settlement Offer is included in Attachment D.

	12)
Description of the Facility, its mode of operation (i.e., peaking/run of river) and photographs, maps and diagrams.

	The five hydropower dams and powerhouses that comprise Erie’s Black River Project all lie between the City of Watertown and west of the Village of Carthage, in Jefferson County, New York. Progressing downstream from Carthage, these are the Herrings (RM 27.5), Deferiet (26.0), Kamargo (RM 17.0), Black River (RM 15.0), and Sewalls (RM 10.0) developments. These developments are all operated automatically to maintain impoundment levels within 0.5 foot below the dam crest or the top of flashboards and provide a continuous baseflow of not less than 1,000 cfs (or inflow) through the entire project.

A map of the Black River developments and description (including photographs) of the Project and operations is included in Attachment A, and Exhibit F and G project drawings are included in Attachment E.

	Questions for “New” Facilities Only:

If the Facility you are applying for is “new” (i.e., an existing dam that added or increased power generation capacity after August of 1998) please answer the following questions to determine eligibility for the program

	N/A - No power generation capacity was added to the Project after August 1998. The Black River Project is not considered a “new” facility for the purposes of this application.

	13) When was the dam associated with the Facility completed?
	N/A

	14) When did the added or increased generation first generate electricity? If the added or increased generation is not yet operational, please answer question 18 as well.
	N/A

	15) Did the added or increased power generation capacity require or include any new dam or other diversion structure?
	N/A

	16) Did the added or increased capacity include or require a change in water flow through the facility that worsened conditions for fish, wildlife, or water quality (for example, did operations change from run-of-river to peaking)?

	N/A

	17 (a) Was the existing dam recommended for removal or decommissioning by resource agencies, or recommended for removal or decommissioning by a broad representation of interested persons and organizations in the local and/or regional community prior to the added or increased capacity?
 (b) If you answered “yes” to question 17(a), the Facility is not eligible for certification, unless you can show that the added or increased capacity resulted in specific measures to improve fish, wildlife, or water quality protection at the existing dam. If such measures were a result, please explain.

	N/A

	18 (a) If the added or increased generation is not yet operational, has the increased or added generation received regulatory authorization (e.g., approval by the Federal Energy Regulatory Commission)? If not, the facility is not eligible for consideration; and

(b) Are there any pending appeals or litigation regarding that authorization? If so, the facility is not eligible for consideration.

	N/A

	
	
	

	A. Flows
	PASS
	FAIL

	1) Is the Facility in Compliance with Resource Agency Recommendations issued after December 31, 1986 regarding flow conditions for fish and wildlife protection, mitigation and enhancement (including in-stream flows, ramping and peaking rate conditions, and seasonal and episodic instream flow variations) for both the reach below the tailrace and all bypassed reaches?

	YES = Pass, Go to B

N/A = Go to A2
Yes – The Black River Project is in compliance with resource agency conditions issued after December 31, 1986 regarding flow conditions. The FERC license, 1995 Settlement Offer, and Section 401 Water Quality Certificate (WQC) include the requirements for flow releases and water level control recommended by the NYSDEC and U.S. Fish and Wildlife Service (USFWS).

Each year Erie files documentation with FERC confirming compliance with flow and impoundment level conditions. A copy of this filing for 2011 is included in Attachment F.
For construction and maintenance activities that require lowering the level of an impoundment below the normal operating limits, Erie’s operating procedure (HOP 202) requires notification of NYSDEC and compliance with drawdown rates specified in the 401 WQC (1 ft/hr) (Attachment F).

The 1996 FERC License (Article 405), 1995 Settlement Offer, and 401 WQC require Erie to release minimum (bypass) flows from structures designed to minimize adverse impacts to fish moving downstream at each development.

All of the license and settlement requirements pertaining to flow conditions and impoundment levels have been implemented at the Black River Project.

Black River Project
· Impoundment fluctuation limitations:

· Kamargo: 0.5 feet (year-round) from permanent crest of dam or top of flashboards when in place.
· Flashboard installation: To be installed by May 1 of each year (or as soon as possible thereafter) and removed in the fall, as determined by Erie.

· Baseflow: Provide continuous baseflow of 1,000 cfs or inflow, whichever is less.

· Minimum (bypass) flows:

· Kamargo: (year-round) 120 cfs released through a notched section of the dam.
	NO = Fail

	2) If there is no flow condition recommended by any Resource Agency for the Facility, or if the recommendation was issued prior to January 1, 1987, is the Facility in Compliance with a flow release schedule, both below the tailrace and in all bypassed reaches, that at a minimum meets Aquatic Base Flow standards or “good” habitat flow standards calculated using the Montana-Tennant method?

	YES = Pass, go to B

NO = Go to A3

N/A
	

	3) If the Facility is unable to meet the flow standards in A.2., has the Applicant demonstrated, and obtained a letter from the relevant Resource Agency confirming that demonstration, that the flow conditions at the Facility are appropriately protective of fish, wildlife, and water quality?

	YES = Pass, go to B
N/A
	NO = Fail

	
	
	

	B. Water Quality
	PASS
	FAIL

	1) Is the Facility either:

a) In Compliance with all conditions issued pursuant to a Clean Water Act Section 401 water quality certification issued for the Facility after December 31, 1986? Or

b) In Compliance with the quantitative water quality standards established by the state that support designated uses pursuant to the federal Clean Water Act in the Facility area and in the downstream reach?

	YES = Go to B2

Yes – (a) The Black River Project is in compliance with all conditions of the Section 401 WQC issued after December 31, 1986. The WQC (issued November 3, 1995) is included in Attachment B.

The WQC for the Black River Project includes and incorporates the 1995 Settlement Offer and is conditioned on compliance with the terms of the settlement.
	NO = Fail

	2) Is the Facility area or the downstream reach currently identified by the state as not meeting water quality standards (including narrative and numeric criteria and designated uses) pursuant to Section 303(d) of the Clean Water Act?

	YES = Go to B3

NO = Pass
No –No portion of the mainstem Black River is listed on New York State’s 2010 303(d) list of impaired waters.
According to the 2010 New York State Water Quality Section 305(b) report, most waters in the Black River basin are of good quality, with only upland lakes and ponds significantly affected by atmospheric deposition and acidic precipitation.

The Black River in the vicinity of the Herrings, Deferiet, Kamargo, and Black River developments is classified by NYSDEC as non-trout Class C. The best usage of Class C waters is fishing, and they are also suitable for fish propagation and survival, as well as primary and secondary contact recreation, where such use is not limited by other factors. The section of the river in the vicinity of the Sewalls development is classified as Class A. Class A waters are suitable for all uses, including drinking water.
	

	3) If the answer to question B.2 is yes, has there been a determination that the Facility does not cause, or contribute to, the violation?
	YES = Pass

N/A
	NO = Fail

	
	
	

	C. Fish Passage and Protection
	PASS
	FAIL

	1) Is the Facility in Compliance with Mandatory Fish Passage Prescriptions for upstream and downstream passage of anadromous and catadromous fish issued by Resource Agencies after December 31, 1986?

	YES = Go to C5

N/A = Go to C2
Yes – Article 405 of the 1996 FERC License incorporates the requirements of the 1995 Settlement Offer for downstream fish passage at the Black River Project.
Article 405 of the FERC license indicates that to minimize project impacts on fish moving downstream and to provide year-round flows for the protection and enhancement of fish and invertebrate habitat in the Project’s bypass reaches, the licensee shall after installation of the flow release structures or fish conveyance measures required in Article 406, provide minimum flows.
For the Kamargo development, provide 120 cfs at all times released through a notched section of the dam.
On September 11, 1998, the licensee submitted to FERC the final plans for the Article 406 flow release structure in support of downstream fish passage, which was approved by FERC on September 22, 1998 (see Attachment G).

During the relicensing proceeding for the Black River Project, neither the Department of Commerce nor the Department of Interior (Interior) prescribed anadromous or catadromous fish passage facilities for these projects. Interior did, however, request reservation of its authority to prescribe upstream and downstream fish passage devices in the future.
	NO = Fail

	2) Are there historic records of anadromous and/or catadromous fish movement through the Facility area, but anadromous and/or catadromous fish do not presently move through the Facility area (e.g., because passage is blocked at a downstream dam or the fish no longer have a migratory run)?

a) If the fish are extinct or extirpated from the Facility area or downstream reach, has the Applicant demonstrated that the extinction or extirpation was not due in whole or part to the Facility?

b) If a Resource Agency Recommended adoption of upstream and/or downstream fish passage measures at a specific future date, or when a triggering event occurs (such as completion of passage through a downstream obstruction or the completion of a specified process), has the Facility owner/operator made a legally enforceable commitment to provide such passage?

	YES = Go to C2a

NO = Go to C3

No - Atlantic salmon are only known to have historically (i.e., before 1900) existed in the lower Black River as far upstream as Mill Street Falls/ Beebee Island. The waterfall in the main north channel around Beebee Island may have prevented further upstream migration of Atlantic salmon.

YES = Go to C2b

N/A = Go to C2b

YES = Go to C5

N/A = Go to C3

	NO = Fail

NO = Fail

	3)
If, since December 31, 1986:

a)
Resource Agencies have had the opportunity to issue, and considered issuing, a Mandatory Fish Passage Prescription for upstream and/or downstream passage of anadromous or catadromous fish (including delayed installation as described in C2a above), and

b)
The Resource Agencies declined to issue a Mandatory Fish Passage Prescription,

c)
Was a reason for the Resource Agencies’ declining to issue a Mandatory Fish Passage Prescription one of the following: (1) the technological infeasibility of passage, (2) the absence of habitat upstream of the Facility due at least in part to inundation by the Facility impoundment, or (3) the anadromous or catadromous fish are no longer present in the Facility area and/or downstream reach due in whole or part to the presence of the Facility?

	NO = Go to C5

N/A = Go to C4
No - Interior had the opportunity to issue a mandatory fish passage prescription for upstream passage of salmonids pursuant to Section 18 of the Federal Power Act during the relicensing of the Black River Project but declined to do so.

A primary fishery management goal of NYSDEC and USFWS during the relicensing of the Black River Project was restoration of Atlantic salmon between Watertown and Black River Bay (Lake Ontario). Restoration of Atlantic salmon as far as the tailrace of the Beebee Island Project was achieved with the installation of upstream fish passage facilities at two downstream hydroelectric projects. Restoration of migratory salmonids above Beebee Island has not been a goal of NYSDEC or USFWS. As stated in the 1995 Settlement Offer, should the understanding of fish movements, fish-passage technology, fishery management goals, or other needs change during the term of the licenses, Interior has reserved authority to prescribe downstream or upstream fishways as may be deemed necessary.
	YES = Fail

	4)
If C3 was not applicable:

a) Are upstream and downstream fish passage survival rates for anadromous and catadromous fish at the dam each documented at greater than 95% over 80% of the run using a generally accepted monitoring methodology? Or

b) If the Facility is unable to meet the fish passage standards in 4.a, has the Applicant either i) demonstrated, and obtained a letter from the U.S. Fish and Wildlife Service or National Marine Fisheries Service confirming that demonstration, that the upstream and downstream fish passage measures (if any) at the Facility are appropriately protective of the fishery resource, or ii) committed to the provision of fish passage measures in the future and obtained a letter from the U.S. Fish and Wildlife Service or the National Marine Fisheries Service indicating that passage measures are not currently warranted?

	YES = Go to C5
N/A

	NO = Fail

	5) Is the Facility in Compliance with Mandatory Fish Passage Prescriptions for upstream and/or downstream passage of Riverine fish?

	YES = Go to C6

N/A = Go to C6
N/A– During the relicensing proceeding for the Black River Project neither the Department of Commerce nor Interior prescribed riverine fish passage facilities for the Project. Interior did, however, request reservation of its authority to prescribe upstream and downstream fish passage devices in the future.

The recommendations of NYSDEC and USFWS for downstream passage are incorporated into the 1995 Settlement Offer and 1996 license in the form of minimum flow releases at each development’s dam from structures designed to minimize adverse impacts to fish moving downstream. These measures are described above in #C1.

License Articles 405 and 406 detail the minimum flows and structural modifications to enhance downstream fish passage at all the developments of the Black River Project. The designs of the minimum flow release structures were approved by FERC in 1998, and the structural modifications and minimum flows required by the license and Settlement Offer have been implemented at each development (see Attachment G).
	NO = Fail

	6)
Is the Facility in Compliance with Resource Agency Recommendations for Riverine, anadromous and catadromous fish entrainment protection, such as tailrace barriers?

	YES = Pass, go to D

N/A = Pass, go to D
Yes – Agency recommendations for fish entrainment protection at the Black River Project are included in Section II.G of the 1995 Settlement Offer and Article 410 of the 1996 license. To exclude adult fish from being entrained through the turbines, by the end of 2008, Erie was to replace the existing trashracks at each of its Black River developments with trashracks with 2-inch clear bar spacing. At all developments except for the Sewalls Development, trashracks with 1-inch clear bar spacing are installed in the top half of the water column from May 1 to October 1.

The new trashracks were installed at Black River in 1998, at Kamargo in 2000, at Sewalls in 2002, and at Herrings in 2006. Consistent with Section II.G of the 1995 Settlement Offer, the new trashracks and seasonal overlays were installed at the Deferiet Development in 2008.
	NO = Fail

	
	
	

	D. Watershed Protection
	PASS
	FAIL

	1) Is there a buffer zone dedicated for conservation purposes (to protect fish and wildlife habitat, water quality, aesthetics and/or low-impact recreation) extending 200 feet from the average annual high water line for at least 50% of the shoreline, including all of the undeveloped shoreline?

	YES = Pass, go to E and receive 3 extra years of certification

	NO = go to D2

No – The Project Boundary does not extend 200 feet above the high water mark around more than 50% of the impoundment shoreline.

	2) Has the Facility owner/operator established an approved watershed enhancement fund that: 1) could achieve within the project’s watershed the ecological and recreational equivalent of land protection in D.1, and 2) has the agreement of appropriate stakeholders and state and federal resource agencies?

	YES = Pass, go to E and receive 3 extra years of certification

Yes – Attachment 1 to the 1995 Settlement Offer and Article 412 of the Black River Project license require Erie to contribute $3,000 per year to the Black River Fund for the first 15 years of the license term and $4,000 a year for the remainder of the license term. The Black River Fund is distributed according to the recommendations of the Black River Advisory Council, composed of signatories to the Settlement Offer. The Black River Fund is to be used within the Black River basin for the purposes of ecosystem restoration and protection, natural resource stewardship, public education, facility maintenance, applied research, and additional public access to outdoor recreational resources.

Article 412 of the Black River Project license requires Erie to file an annual report with FERC of contributions to the Black River Fund; the most recent report is included in Attachment H. To date, the Black River Fund has contributed to development of the Blueway Trail, tree plantings, public fishing events, and public access projects.
	NO = go to D3

	3) Has the Facility owner/operator established through a settlement agreement with appropriate stakeholders, with state and federal resource agencies agreement, an appropriate shoreland buffer or equivalent watershed land protection plan for conservation purposes (to protect fish and wildlife habitat, water quality, aesthetics and/or low impact recreation)?

	YES = Pass, go to E
Yes – Article 415 of the Black River Project license requires Erie to maintain the existing woodland buffer areas along the shorelines of the Herrings, Deferiet, Kamargo, Black River, and Sewalls developments.
A vegetative buffer plan was submitted to FERC on 10/25/1999 for the Black River Project, which was approved by FERC in an order dated April 7, 2000 (see Attachment H).
	NO = go to D4

	4) Is the facility in compliance with both state and federal resource agencies recommendations in a license approved shoreland management plan regarding protection, mitigation or enhancement of shorelands surrounding the project?

	YES = Pass, go to E

N/A = Pass go to E
N/A
	No = Fail

	E. Threatened and Endangered Species Protection
	PASS
	FAIL

	1) Are threatened or endangered species listed under state or federal Endangered Species Acts present in the Facility area and/or downstream reach?

	YES = Go to E2

NO = Pass, go to F
Yes – The 1996 Environmental Assessments (EA) prepared by FERC for the Black River Project, states that no federally listed endangered or threatened species are known to exist in the vicinity of the Black River developments, except for transient individual bald eagles and peregrine falcons. As further discussed in the EA, the Blanding’s turtle, listed as threatened by NYSDEC, may occur within the Black River Project area.
According to a 2012 review of USFWS’s New York Field Office website, bald eagle (now delisted, but protected under the Bald and Golden Eagle Protection Act), Indiana bat, and piping plover occur in Jefferson County.
In the spring of 2012, during preparation of this application, Erie consulted with NYSDEC’s Natural Heritage Program for an updated list of threatened and endangered species that may occur in the vicinity of the Black River Project. Pursuant to a letter dated April 27, 2012, NYSDEC indicated that there are no records of rare or state listed animals or plants, significant natural communities or other significant habitats, on or in the immediate vicinity of the Herrings, Black River, and Sewalls Developments of the Black River Project.

In their April 27, 2012 letter regarding the Deferiet Development, the NYSDEC indicated that Successional Northern Sandplain Grassland, located at the Fort Drum Training Area 4/5 Wheeler Airfield Grassland, is considered significant. Additionally, for the Karmargo Development, the NYSDEC indicated that the state-listed Blanding’s Turtle has been documented within 0.6 miles of the Karmargo Development.

The record of consultation is included in Attachment I.

There are no specific requirements for endangered species protection in the FERC license or WQC for the Black River Project.
	

	2) If a recovery plan has been adopted for the threatened or endangered species pursuant to Section 4(f) of the Endangered Species Act or similar state provision, is the Facility in Compliance with all recommendations in the plan relevant to the Facility?

	YES = Go to E3

N/A = Go to E3
Yes – The USFWS has adopted the following recovery plans for listed species that may be present in the vicinity of the Black River Project:

U.S. Fish and Wildlife Service. 2003. Recovery Plan for the Great Lakes Piping Plover (Charadrius melodus). Ft. Snelling, Minnesota. viii + 141 pp.

U.S. Fish and Wildlife Service. 2007. Indiana Bat (Myotis sodalis) Draft Recovery Plan: First Revision. U.S. Fish and Wildlife Service, Fort Snelling, MN. 258 pp.

The designated piping plover critical habitat in Jefferson County is located along the Lake Ontario shoreline and extends less than half a mile inland. As this species prefers beach-areas and avoids developed areas, Erie does not believe piping plover are present in the vicinity of the Black River Project. The piping plover recovery plan is not applicable to project operations.

Recovery actions identified in USFWS’s Indiana Bat Draft Recovery Plan include hibernacula-related recovery actions and summer habitat management. No Indiana bat hibernacula, which typically include caves and mines, are known to exist in the immediate vicinity of the Black River Project. Transient individuals, presumably in association with summer habitat, may however exist in the project area. Habitat guidance has not yet been drafted for the Northeast Recovery Unit identified in the draft Recovery Plan but will most likely involve protection of habitat areas, comprised of mature or dead trees, and limiting tree-clearing during the summer months. Operations of the Black River Project, especially with regard to preservation of woodland buffer areas, are consistent with this draft recovery plan.

NYSDEC has not adopted a formal recovery plan for the threatened Blanding’s turtle. This species typically occurs in shallow, marshy waters and ponds and does not commonly occur in the main channel of rivers. According to NYSDEC’s website, the greatest threat to this species in New York State is destruction of habitat resulting from housing, shoreline property, and road construction. Operations of the Black River Project according to the conditions of the 1995 Offer of Settlement are consistent with this recovery plan, as operations to minimize impoundment fluctuation improves habitat—including wetland conditions within the project areas.
	NO = Fail

	3) If the Facility has received authorization to incidentally Take a listed species through: (i) Having a relevant agency complete consultation pursuant to ESA Section 7 resulting in a biological opinion, a habitat recovery plan, and/or (if needed) an incidental Take statement; (ii) Obtaining an incidental Take permit pursuant to ESA Section 10; or (iii) For species listed by a state and not by the federal government, obtaining authorization pursuant to similar state procedures; is the Facility in Compliance with conditions pursuant to that authorization?

	YES = Go to E4

N/A = Go to E5
N/A
	NO = Fail

	4) If a biological opinion applicable to the Facility for the threatened or endangered species has been issued, can the Applicant demonstrate that:

a) The biological opinion was accompanied by a FERC license or exemption or a habitat conservation plan? Or

b) The biological opinion was issued pursuant to or consistent with a recovery plan for the endangered or threatened species? Or

c) There is no recovery plan for the threatened or endangered species under active development by the relevant Resource Agency? Or

d) The recovery plan under active development will have no material effect on the Facility’s operations?

	YES = Pass, go to F
N/A

	NO = Fail

	5) If E.2 and E.3 are not applicable, has the Applicant demonstrated that the Facility and Facility operations do not negatively affect listed species?

	YES = Pass, go to F
N/A
	NO = Fail

	
	
	

	F. Cultural Resource Protection
	PASS
	FAIL

	1) If FERC-regulated, is the Facility in Compliance with all requirements regarding Cultural Resource protection, mitigation or enhancement included in the FERC license or exemption?

	YES = Pass, go to G

N/A = Go to F2
Yes - In 1996, Niagara Mohawk executed a programmatic agreement (PA) with FERC, the Advisory Council on Historic Preservation, and the New York State Historic Preservation Officer (SHPO) for managing historic properties that may be affected by licenses issued for the continued operation of fourteen hydroelectric projects. Appendix A of the Programmatic Agreement discusses historic properties that could potentially be affected by operation of the Black River Project (see Attachment J).
Niagara Mohawk commissioned surveys of these developments for Duncan Hay’s 1991 report, A History of Hydroelectric Power in New York State. The Black River Project is not considered potentially eligible for listing on the National Register of Historic Places, and no archaeological properties have been identified within the Project boundaries.

Article 416 of the license requires Erie to implement the PA, including the filing of a Cultural Resource Management Plan (CRMP). Erie developed the CRMP in consultation with the SHPO and filed the CRMP with FERC in October 1998. FERC’s November 17, 1998 order approving the CRMP is included in Attachment J.
Erie files a report of activities associated with the CRMP each year with FERC.
	NO = Fail

	2) If not FERC-regulated, does the Facility owner/operator have in place (and is in Compliance with) a plan for the protection, mitigation or enhancement of impacts to Cultural Resources approved by the relevant state or federal agency or Native American Tribe, or a letter from a senior officer of the relevant agency or Tribe that no plan is needed because Cultural Resources are not negatively affected by the Facility?

	YES = Pass, go to G

N/A
	NO = Fail

	
	
	

	G. Recreation
	PASS
	FAIL

	1) If FERC-regulated, is the Facility in Compliance with the recreational access, accommodation (including recreational flow releases) and facilities conditions in its FERC license or exemption?

	YES = Go to G3

N/A = Go to G2
Yes - The Black River Project developments are in compliance with recreational access, accommodation, and facilities conditions in the FERC license.

Article 413 of the FERC license required the licensee to file for FERC approval a recreation plan to construct, operate, and maintain existing and then-proposed recreational facilities at each development. Niagara Mohawk filed the final recreation plan for the Black River Project in December 1998, and FERC issued an order approving the plan in February 1999 (see Attachment K).

Article 413 of the FERC license states that the recreation plan is to include provisions for implementing new facilities such as car-top boat launches, canoe portages, interpretive and informational signs, shorefishing areas, and scenic overlooks, but defers to the Settlement Offer for specific enhancements at each development. Recreational enhancements associated with the FERC license, all of which have been implemented, are further described in the attached final recreation plan for the Black River Project (Attachment K).
	NO = Fail

	2) If not FERC-regulated, does the Facility provide recreational access, accommodation (including recreational flow releases) and facilities, as Recommended by Resource Agencies or other agencies responsible for recreation?

	YES = Go to G3

N/A
	NO = Fail

	3) Does the Facility allow access to the reservoir and downstream reaches without fees or charges?
	YES = Pass, go to H

Yes - Erie permits free public access to the shorelines of the Herrings, Deferiet, Kamargo, Black River, and Sewalls developments across Erie’s lands where project facilities, hazardous areas and existing leases, easements, and private ownership do not preclude access.
	NO = Fail

	H. Facilities Recommended for Removal
	PASS
	FAIL

	1) Is there a Resource Agency Recommendation for removal of the dam associated with the Facility?

	NO = Pass, Facility is Low Impact
No – No resource agency has recommended removal of any of the dams associated with the Black River Project.
	YES = Fail

