

I.4 LITERATURE CITED – VOLUME I

Chapter I.0 Introduction

14 CCR 15000–15387 and Appendix A–L. Guidelines for Implementation of the California Environmental Quality Act, as amended.

40 CFR 1500–1508. Regulations for Implementing the Procedural Provisions Of The National Environmental Policy Act. November 28, 1978.

42 U.S.C. 4321–4370f. National Environmental Policy Act of 1969, as amended.

43 CFR Part 46. Implementation of the National Environmental Policy Act of 1969.

California Public Resources Code, Section 21000–21177. California Environmental Quality Act (CEQA), as amended.

Chapter I.1 Objectives/Purpose and Need

16 U.S.C. 470–470x-6. National Historic Preservation Act of 1966, as amended.

16 U.S.C. 1531–1544. Endangered Species Act of 1973, as amended.

36 CFR 800.1–800.16 and Appendix A. Protection of Historic Properties.

40 CFR 1500–1508. Regulations for Implementing the Procedural Provisions Of The National Environmental Policy Act. November 28, 1978.

43 CFR 46. Implementation of the National Environmental Policy Act of 1969.

43 CFR 1600. Land Use Planning.

43 CFR 1610.5-5. Planning, Programming, Budgeting – Resource Management Planning amendment.

43 U.S.C. 1701–1785. Federal Land Policy and Management Act of 1976, as amended.

50 CFR 17.22(b)(5). Permits for Scientific Purposes, Enhancement of Propagation or Survival, or for Incidental Taking.

50 CFR 17.32(b)(5). Permit Issuance Criteria. General Permits.

50 CFR 22.1–22.32. Eagle Permits.

- 50 CFR 402.1–402.48. Interagency Cooperation- Endangered Species Act of 1973, as amended.
- 61 FR 26771–26772. Executive Order 13007 of May 24, 1996. “Indian Sacred Sites.” <http://www.gpo.gov/fdsys/pkg/FR-1996-05-29/pdf/96-13597.pdf>.
- 65 FR 67249. Executive Order 13175 of November 6, 2000: “Consultation and Coordination with Indian Tribal Governments.” <http://www.gpo.gov/fdsys/pkg/FR-2000-11-09/pdf/00-29003.pdf>.
- 68 FR 10635. Executive Order 13287 of March 3, 2003: “Preserve America.” <http://www.gpo.gov/fdsys/pkg/FR-2003-03-05/pdf/03-05344.pdf>.
- 77 FR 18887. Executive Order 13604 of March 22, 2012: “Improving Performance of Federal Permitting and Review of Infrastructure Projects.” <http://www.gpo.gov/fdsys/pkg/FR-2012-03-28/pdf/2012-7636.pdf>.
- BLM (Bureau of Land Management). 2004. *BLM Manual*. Sections 8100–8170. December 3, 2004. http://www.blm.gov/wo/st/en/info/regulations/Instruction_Memos_and_Bulletins/blm_manual.html.
- BLM and CSLC (Bureau of Land Management and California State Lands Commission). 2012. “Memorandum of Agreement.” May 21, 2012.
- BLM and DOE (Bureau of Land Management and Department of Energy). 2010. *Programmatic Environmental Impact Statement for Solar Energy Development in Six Southwestern States (Solar Energy Development PEIS)*. December 2010.
- California Fish and Game Code, Section 1600–1616. Division 2: Department of Fish and Game, Chapter 6: Fish and Wildlife Protection and Conservation.
- California Fish and Game Code, Section 2800–2835. Natural Community Conservation Planning Act. 1991.
- California Public Resources Code, Section 8700–8716. School Land Bank Act.
- CEC and CDFG (California Energy Commission and California Department of Fish and Game). 2008. “Memorandum of Understanding Between the California Energy Commission and the California Department of Fish and Game Regarding the Establishment of the Renewable Energy Action Team.” November 2008.
- DOI (Department of the Interior). 2009. Secretarial Order 3285 of March 11, 2009: “Renewable Energy Development by the Department of the Interior.”

DOI. 2013. Secretarial Order 3330 of October 31, 2013: “Improving Mitigation Policies and Practices of the Department of the Interior.”

Executive Office of the President. 2013. *The President’s Climate Action Plan*. June 2013. Accessed February 11, 2014. <http://www.whitehouse.gov/sites/default/files/image/president27sclimateactionplan.pdf>.

Public Law 111-11. Additions to the National Wilderness Preservation System. March 30, 2009.

Chapter I.2 Legal Framework

14 CCR 15000–15387 and Appendix A–L. Guidelines for Implementation of the California Environmental Quality Act, as amended.

16 U.S.C. 431–433. American Antiquities Act of 1906.

16 U.S.C. 470–470x-6. National Historic Preservation Act, as amended.

16 U.S.C. 668–668d. Bald and Golden Eagle Protection Act, as amended.

16 U.S.C. 703–712. Migratory Bird Treaty Act, as amended.

16 U.S.C. 791 – 828c. Federal Power Act, as amended.

16 U.S.C. 1241–1251. The National Trails System Act.

16 U.S.C. 1331–1340. Wild Free-Roaming Horse and Burro Act.

16 U.S.C. 1531–1544. Endangered Species Act of 1973, as amended.

30 U.S.C. 21. Mineral Lands Reserved.

30 U.S.C. 21a. National Mining and Minerals Policy; “Minerals” Defined; Execution of Policy Under other Authorized Programs.

30 U.S.C. 181–287. Mineral Leasing Act of 1920, as amended.

30 U.S.C. 1001–1028. Geothermal Steam Act of 1970.

30 U.S.C. 1201–1328. Surface Mining Control and Reclamation Act.

33 U.S.C. 1251–1387. Federal Water Pollution Control Act, as amended (commonly referred to as the Clean Water Act). Congressional Declaration of Goals and Policy Regarding Navigation and Navigable Waters.

- 37 FR 2877. Executive Order 11644 of February 8, 1972: “Use of Off-Road Vehicles on the Public Lands.”
- 40 CFR 1500–1508. CEQ (Council on Environmental Quality) Regulations for Implementing the Procedural Provisions of NEPA.
- 42 FR 26959. Executive Order 11989 of May 24, 1977: “Off-Road Vehicles on Public Lands.”
- 42 U.S.C. 1996. Protection and Preservation of Traditional Religions of Native Americans.
- 42 U.S.C. 4321–4370f. National Environmental Policy Act of 1969, as amended.
- 42 U.S.C. 15801–16538. Energy Policy Act of 2005, as amended.
- 43 CFR 46. Implementation of the National Environmental Policy Act of 1969.
- 43 CFR 2800. Rights-of-Way Under the Federal Land Policy Management Act.
- 43 CFR 3200–3279. Geothermal Resource Leasing.
- 43 U.S.C. 315. The Taylor Grazing Act of 1934.
- 43 U.S.C. 869–869a. Recreation and Public Purposes Program.
- 43 U.S.C. 1701–1785. Federal Land Policy and Management Act of 1976, as amended.
- 43 U.S.C. 1901–1908. 1978 Public Rangelands Improvement Act.
- 49 FR 7629. Executive Order 12898 of February 11, 1994: “Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations.”
- 50 CFR 10.12. Definitions for the Endangered Species Act.
- 50 CFR 10.13. List of Migratory Birds.
- 50 CFR 13.21. Issuance of Permits.
- 50 CFR 17–17.101. Endangered and Threatened Wildlife and Plants.
- 50 CFR 21–21.60. Migratory Bird Permits.
- 50 CFR 22.1–22.32. Eagle Permits.
- 50 CFR 402.1–402.48. Interagency Cooperation- Endangered Species Act of 1973, as amended.

- 61 FR 26771–26772. Executive Order 13007 of May 24, 1996. “Indian Sacred Sites.”
<http://www.gpo.gov/fdsys/pkg/FR-1996-05-29/pdf/96-13597.pdf>.
- 63 FR 8859–8873. Habitat Conservation Plan Assurances (“No Surprises”) Rule.
March 25, 1998.
- 63 FR 27655. Executive Order 13084 of May 14, 1998: “Consultation and Coordination with
Indian Tribal Governments.”
- 64 FR 6183 – 6186. Executive Order 13112 of February 8, 1999: “Invasive Species.”
<http://www.gpo.gov/fdsys/pkg/FR-1999-02-08/pdf/99-3184.pdf>.
- 65 FR 35242–35357. Notice of Availability of a Final Addendum to the Handbook for
Habitat Conservation Planning and Incidental Take Permitting Process. June 1, 2000.
- 74 FR 46836. Eagle Permits: Take Necessary to Protect Interests in Particular Localities.
September 11, 2009.
- BLM (Bureau of Land Management). 1999. *The California Desert Conservation Area Plan*.
Approved 1980, as amended, including changes resulting from the California Desert
Protection Act of 1994. Reprinted March 1999. Riverside, California: BLM, Desert
District. Accessed December 13, 2010. [http://www.blm.gov/ca/st/en/fo/
cdd/cdca_q_a.html](http://www.blm.gov/ca/st/en/fo/cdd/cdca_q_a.html).
- BLM. 2005. *Final Programmatic Environmental Impact Statement on Wind Energy
Development and BLM-Administered Lands in the Western United States*. June 2005.
Accessed February 11, 2014. <http://windeis.anl.gov/documents/fpeis/index.cfm>.
- BLM. 2008. *6840 – Special Status Species Management*. Release no. 6-125. December 12,
2008. [http://www.blm.gov/pgdata/etc/medialib/blm/wo/
InformationResourcesManagement/policy/blm_manual.Par.43545.File.dat/
6840.pdf](http://www.blm.gov/pgdata/etc/medialib/blm/wo/InformationResourcesManagement/policy/blm_manual.Par.43545.File.dat/6840.pdf).
- BLM. 2010a. “Solar Energy Development Policy.” Instruction Memorandum No. 2010-141.
June 10, 2010.
- BLM. 2010b. “Solar Energy Development Policy.” Instruction Memorandum No. 2010-141.
June 10, 2010.
- BLM. 2012. *Final Solar Programmatic Environmental Impact Statement (PEIS) for Solar
Energy Development in Six Southwestern States*. July 2012.

BLM and USFS (Bureau of Land Management and U.S. Forest Service). 2008. *Final Programmatic Environmental Impact Statement for Geothermal Leasing in the Western United States*. October 2008. http://www.blm.gov/pgdata/etc/medialib/blm/wo/MINERALS_REALTY_AND_RESOURCE_PROTECTION_energy/geothermal_eis/final_programmatic.Par.41814.File.dat/Volume_I_FINAL.pdf.

California Fish and Game Code, Section 86. Definition of Take.

California Fish and Game Code, Section 1600–1616. Division 2: Department of Fish and Game, Chapter 6: Fish and Wildlife Protection and Conservation.

California Fish and Game Code, Section 1900–1913. Native Plant Protection Act of 1987.

California Fish and Game Code, Section 2050–2115.5. California Endangered Species Act.

California Fish and Game Code, Section 2800–2835. Natural Community Conservation Planning Act of 1991.

California Fish and Game Code, Section 3500–3516. Division 4: Birds and Mammals, Part 2: Birds, Chapter 1: General Provisions.

California Fish and Game Code, Section 4700. Division 4: Birds and Mammals; Part 3: Mammals; Chapter 8: Fully Protected Mammals.

California Fish and Game Code, Section 5050. Division 5: Protected Reptiles and Amphibians; Chapter 2: Fully Protected Reptiles and Amphibians.

California Fish and Game Code, Section 5500–5522. Division 6: Fish; Chapter 1, Miscellaneous.

California Public Resources Code, Section 6101–6111. The State Lands Commission and the Division of State Lands.

California Public Resources Code, Section 6401–6407. Reservation of Minerals.

California Public Resources Code, Section 8700–8716. School Land Bank Act.

California Public Resources Code, Section 25000–25990. Warren-Alquist State Energy Resources Conservation and Development Act.

CSLC (California State Lands Commission). 2008. “Resolution by the California State Lands Commission Supporting the Environmentally Responsible Development of School Lands under the Commission’s Jurisdiction For Renewable Energy Related Projects.” Adopted October 16, 2008.

Executive Communication 1504, Ninety-sixth Congress, House Document 96-119.

Public Law 88-577. Wilderness Act of 1964. September 3, 1964.

Public Law 109-58. Energy Policy Act of 2005. August, 8, 2005.

Public Law 111-11. Additions to the National Wilderness Preservation System.
March 30, 2009.

Public Law 112-74. Consolidated Appropriations Act, 2012.

DOI (Department of the Interior). 1993. Secretarial Order 3175 of November 8, 1993:
“Departmental Responsibilities for Indian Trust Resources.”

DOI. 1997. Secretarial Order 3206 of June 5, 1997: “American Indian Tribal Rights, Federal-
Tribal Trust Responsibilities, and the Endangered Species Act.”

DOI. 2003. Secretarial Order 3215 of November 12, 2003: “Principles for the Discharge of
the Secretary’s Trust Responsibility.”

DOI. 2010a. Secretarial Order 3308 of November 15, 2010: “Management of the National
Landscape Conservation System.”

DOI. 2010b. Amendment No. 1 to Secretarial Order 3285 of February 22, 2010: “Renewable
Energy Development by the Department of the Interior.” [http://elips.doi.gov/
app_so/act_getfiles.cfm?order_number=3285A1](http://elips.doi.gov/app_so/act_getfiles.cfm?order_number=3285A1).

USFWS (U.S. Fish and Wildlife Service). 2000. *Handbook for Habitat Conservation Planning
and Incidental Take Permitting Process*.

USFWS. 2007. “Final General Conservation Plan Policy.” FWS/AES/DCHRS/032359.
October 5, 2007.

Chapter I.3 Planning Process

43 CFR 1610. Resource Management Planning.

43 U.S.C. 1701–1785. Federal Land Policy and Management Act of 1976, as amended.

AB (Assembly Bill) 32. California Global Warming Solutions Act of 2006. California
Assembly, 2006.

AB 327. California Renewables Portfolio Standard Program. California Assembly, 2013.

- Aerial Information Systems. 2013. *2013 California Vegetation Map in Support of the Desert Renewable Energy Conservation Plan*. Final report. Prepared for California Department of Fish and Wildlife Renewable Energy Program and the California Energy Commission by J. Menke, E. Reyes, A. Glass, D. Johnson, and J. Reyes. April 2013.
- BLM (Bureau of Land Management). 2005. *Land Use Planning Handbook*. H-1601-1. Release no. 1-1693. March 11, 2005. Accessed February 10, 2014. http://www.blm.gov/pgdata/etc/medialib/blm/ak/aktest/planning/planning_general.Par.65225.File.dat/blm_lup_handbook.pdf.
- California Department of Conservation. 2001. “Known Geothermal Resource Areas” [GIS data].
- California Department of Conservation. 2009. “California Farmland Mapping and Monitoring Program” [GIS data].
- California Executive Order No. B-16-12 of March 23, 2012. <http://gov.ca.gov/news.php?id=17472>.
- California Executive Order S-3-05 of June 1, 2005. <http://gov.ca.gov/news.php?id=1861>.
- California Executive Order S-14-08 of November 17, 2008. <http://gov.ca.gov/news.php?id=11072>.
- California Public Resources Code, Section 25740–25751. Renewable Energy Resources Program.
- California Public Utilities Code, Section 399.11–399.32. California Renewables Portfolio Standard Program.
- CalWEA (California Wind Energy Association). 2012. “Proposed DRECP Scenario for Wind Energy Resources.” Letter dated April 17, 2012.
- Cameron, D., S. Parker, B. Cohen, J. Randall, B. Christian, J. Moore, L. Crane, and S. Morrison. 2012. *Western Mojave Desert Assessment of Least Environmental Conflict for Solar Development and Compensatory Mitigation Framework*. Unpublished Report. San Francisco, California: The Nature Conservancy.
- CARB (California Air Resources Board). 2008. *Climate Change Scoping Plan: A Framework for Change*. December 2008. <http://www.arb.ca.gov/cc/scopingplan/document/scopingplandocument.htm>.

- CARB. 2013. *Climate Change Scoping Plan First Update, Discussion Draft for Public Review and Comment*. October 1, 2013.
- Carroll, C., R.F. Noss, P.C. Paquet, and N.H. Schumaker. 2003. "Use of Population Viability Analysis and Reserve Selection Algorithms in Regional Conservation Plans." *Ecological Applications* 13(6):1,773–1,789. doi: 10.1890/02-5195.
- CDFG (California Department of Fish and Game). 2012. *2012 Vegetation Map in Support of the Desert Renewable Energy Conservation Plan*. Interim Report (1.1). Vegetation Classification and Mapping Program for the Desert Renewable Energy Conservation Plan and California Energy Commission. June 2012. <https://nrm.dfg.ca.gov/FileHandler.ashx?DocumentID=47996&inline=1>.
- CEC (California Energy Commission). 2007. "Forms and Instructions for Submitting Transmission-Related Data." Commission Report. January 2007. CEC-700-2007-002-CMF. <http://www.energy.ca.gov/2007publications/CEC-700-2007-002/CEC-700-2007-002-CMF.PDF>.
- CEC. 2011a. *Lead Commissioner Report on Renewable Power in California: Status and Issues*. Publication No. CEC-150-2011-002-LCF-REV1. December 2011.
- CEC. 2011b. *Acreage Needed in 2050 for Renewable Generation to Meet California's GHG Emission Reduction Goals*. May 9, 2011.
- CEC. 2011c. *2040 and 2050 Acreage Needs for Renewable Generation*. October 21, 2012. http://drecp.org/meetings/2011-12-05_meeting/presentations/D-Vidaver_2040_and_2050_DRECP_WG_Final_10-21-2011.pdf.
- CEC. 2011d. 2040-2050 Scenario Description. October 12, 2011. http://drecp.org/meetings/2011-10-12_meeting/20402050_Scenario_Description.pdf.
- CEC. 2012. *Desert Renewable Energy Conservation Plan: Renewable Energy Acreage Calculator and the 2040 Revised Scenario's Renewable Portfolio*. July 27, 2012. http://drecp.org/documents/docs/DRECP_Acreage_Calculator_Documentation.pdf.
- CEC. 2013a. *2013 Integrated Energy Report*. Draft Lead Commission Report. October 2, 2013.
- CEC. 2013b. *Draft Staff Report: California Energy Demand 2014-2024 Revised Demand Forecast*. Publication No. 200-2013-004-SD-V1-REV.

- CEC, CDFG, BLM, and USFWS (California Energy Commission, California Department of Fish and Game, Bureau of Land Management, and U.S. Fish and Wildlife Service). 2012. *Description and Comparative Evaluation of Draft DRECP Alternatives*. December 17, 2012. Accessed May 2013. http://www.drecp.org/documents/docs/alternatives_eval/index.php.
- CEERT (Center for Energy Efficiency and Renewable Technologies). 2012. CEERT Transmittal Letter. Docket No. 09-Renew EO-0 1, Center for Energy Efficiency and Renewable Technologies' and Large-Scale Solar Association's Proposed Development Focus Areas. March 23, 2012.
- CPUC (California Public Utilities Commission). 2013. "RPS Project Status Table." <http://www.cpuc.ca.gov/PUC/energy/Renewables/>.
- Department of the Interior. 2008. "Managing the NEPA Process—Bureau of Land Management." Chapter 11 in *Department Manual*. May 8, 2008. http://www.blm.gov/wo/st/en/prog/planning/nepa/webguide/departmental_manual/516_dm_chapter_11.html.
- Department of the Interior. 2010. Amendment No. 1 to Secretarial Order 3285 of February 22, 2010: "Renewable Energy Development by the Department of the Interior." http://elips.doi.gov/app_so/act_getfiles.cfm?order_number=3285A1.
- Department of the Interior and the State of California. 2012. *Memorandum of Understanding Between the Department of the Interior and the State of California on Renewable Energy*. January 13, 2012.
- DRECP (Desert Renewable Energy Conservation Plan). 2010. *Draft Natural Communities and Covered Species Preliminary Description*. PowerPoint slides. November 17, 2010. http://www.drecp.org/meetings/2010-11-17_meeting/presentations/Draft_Natural_Communities_and_Covered_Species_PD.pdf
- DRECP ISA (Desert Renewable Energy Conservation Plan Independent Science Advisors). 2010. *Recommendations of Independent Science Advisors for the California Desert Renewable Energy Conservation Plan (DRECP)*. Public Review Draft. Prepared for the Renewable Energy Action Team: California Department of Fish and Game, U.S. Fish and Wildlife Service, U.S. Bureau of Land Management, and California Energy Commission. August 2010.

- DRECP ISP (Desert Renewable Energy Conservation Plan Independent Science Panel). 2012. *Independent Science Review for the California Desert Renewable Energy Conservation Plan (DRECP)*. Final Report. Prepared for the Renewable Energy Action Team: California Department of Fish and Game, U.S. Fish and Wildlife Service, U.S. Bureau of Land Management, and California Energy Commission. November 2012.
- Dudek and ICF. 2011a. *DRECP Framework Conservation Strategy Report*. Draft. Prepared for the California Energy Commission. May 4, 2011.
- Dudek and ICF. 2011b. *Preliminary Conservation Strategy: Desert Renewable Energy Conservation Plan (DRECP)*. Draft. Prepared for the California Energy Commission. October 26, 2011.
- EEEI (Energy and Environmental Economics Inc.). 2009. *Meeting California's Long-Term Greenhouse Gas Reduction Gas Reduction Goals*.
- Lennartz, Steven, Tyler Bax, Jocelyn Aycrigg, Anne Davidson, Marion Reid, and Russ Congalton. 2008. *Final Report on Land Cover Mapping Methods*. Map Zones 3, 4, 5, 6, 12, and 13.
- Margules, C.R., and R.L. Pressey. 2000. "Systematic Conservation Planning." *Nature* 405:243–253. doi:10.1038/35012251.
- Marshall, R.M., S. Anderson, M. Batchner, P. Comer, S. Cornelius, R. Cox, A. Gondor, D. Gori, J. Humke, R. Paredes Aguilar, I.E. Parra, S. Schwartz. 2000. *An Ecological Analysis of Conservation Priorities in the Sonoran Desert Ecoregion*. Prepared by The Nature Conservancy Arizona Chapter, Sonoran Institute, and Instituto del Medio Ambiente y el Desarrollo Sustentable del Estado de Sonora, with support from the Department of Defense Legacy Program, and agency and institutional partners. April 2000.
- Moilanen, A., K. Wilson, and H. Possingham, eds. 2009. *Spatial Conservation Prioritization: Quantitative Methods and Computational Tools*. New York, New York: Oxford University Press.
- NREL (National Renewable Energy Laboratory). 2009. *Land-Use Requirements of Modern Wind Power Plans in the United States*.
- NREL. 2013. *Land-Use Requirements for Solar Power Plants in the United States*. Technical Report NREL/TP-6A20-56290. June 2013. <http://www.nrel.gov/docs/fy13osti/56290.pdf>.

Randall, J.M., S.S. Parker, J. Moore, B. Cohen, L. Crane, B. Christian, D. Cameron, J. MacKenzie, K. Klausmeyer, and S. Morrison. 2010. *Mojave Desert Ecoregional Assessment*. Unpublished Report; version 1.1. San Francisco, California: The Nature Conservancy. September 2010. Accessed May 2013. <http://conserveonline.org/workspaces/mojave/documents/mojave-desert-ecoregional-2010/@@view.html>.

SB (Senate Bill) 1078. Topic: Renewable energy: California Renewables Portfolio Standard Program. California Senate, 2002.

SB 2431. Garamendi Principles. Chapter 1457, Statutes of 1988.

Stoms, D.M., S.L. Dashiell, and F.W. Davis. 2011. *Mapping Compatibility to Minimize Biodiversity Impacts of Solar Energy Development in the California Deserts*. Santa Barbara, Biogeography Lab; University of California, Santa Barbara.

Sun-Herald. 2013. "Mississippi's Kemper Coal Plant Overruns Show Risk of EPA's Carbon Rule."