

EXECUTIVE SUMMARY ES-1

S E C T I O N 1 INTRODUCTION 1.1-1

1.1 BACKGROUND..... 1.1-1

1.2 AUTHORIZATION AND AGENCY ROLES 1.2-2

1.3 PURPOSE AND NEED FOR ACTION 1.3-3

 1.3.1 Bureau of Land Management..... 1.3-3

 1.3.2 U.S. Fish and Wildlife Service..... 1.3-3

1.4 AGENCY DECISIONS TO BE MADE 1.4-3

 1.4.1 Bureau of Land Management..... 1.4-3

 1.4.2 U.S. Fish and Wildlife Service..... 1.4-4

1.5 PROJECT LOCATION AND ACTION ALTERNATIVES 1.5-4

 1.5.1 Project Location 1.5-4

 1.5.2 Action Alternatives 1.5-4

1.6 NEPA SCOPING 1.6-6

 1.6.1 Notice of Intent 1.6-6

 1.6.2 Scoping Bulletin..... 1.6-6

 1.6.3 Additional Scoping Notifications..... 1.6-6

 1.6.4 Scoping Meetings..... 1.6-7

 1.6.5 Scoping Comments 1.6-7

1.7 CONFORMANCE WITH LAND USE PLANS, LAWS,
 REGULATIONS AND POLICY 1.7-8

 1.7.1 Conformance with Land Use Plans 1.7-8

 1.7.1.1 Bureau of Land Management..... 1.7-8

 1.7.1.2 U.S. Fish and Wildlife Service..... 1.7-9

 1.7.1.3 Harney County 1.7-10

 1.7.2 Conformance with Federal Laws, Regulations, and
 Policies 1.7-15

 1.7.2.1 Federal Land Policy and Management Act
 (FLPMA), 43 U.S.C. §§ 1701-1785..... 1.7-15

 1.7.2.2 National Wildlife Refuge System Improvement
 Act of 1997..... 1.7-16

 1.7.2.3 National Environmental Policy Act 1.7-17

 1.7.2.4 Steens Mountain Cooperative Management and
 Protection Act of 2000 1.7-17

 1.7.2.5 Migratory Bird Treaty Act 1.7-18

	1.7.2.6 Congressional and Executive Policies Regarding Renewable Energy	1.7-19
	1.7.3 Others Laws, Regulations, and Policies	1.7-19
1.8	FEDERAL, STATE AND LOCAL PERMITS, LICENSES, AND APPROVALS	1.8-19
1.9	ORGANIZATION OF THE EIS.....	1.9-21
S E C T I O N 2	Proposed Action and Alternatives	2.1-1
2.1	ALTERNATIVE A – NO ACTION	2.1-1
2.2	ALTERNATIVE B – WEST ROUTE (PROPOSED ACTION)	2.2-2
2.2.1	Transmission Components	2.2-2
	2.2.1.1 Right of Way Location.....	2.2-2
	2.2.1.2 Transmission Line	2.2-2
	2.2.1.3 Interconnection Station and Connection to the Regional Grid.....	2.2-9
	2.2.1.4 Laydown Areas and Tensioning Sites.....	2.2-11
	2.2.1.5 Access Roads	2.2-11
	2.2.1.6 Distribution Line Relocation.....	2.2-11
	2.2.1.7 Construction Period.....	2.2-12
	2.2.1.8 Operation and Maintenance	2.2-12
2.2.2	South Diamond Lane Route Option	2.2-16
2.2.3	Hog Wallow Route Option.....	2.2-16
2.2.4	Alternative B – 115-kV Transmission Line Option	2.2-17
2.2.5	Echanis Wind Energy Project	2.2-17
	2.2.5.1 Wind Turbines.....	2.2-17
	2.2.5.2 Power Collection System	2.2-21
	2.2.5.3 Substation.....	2.2-21
	2.2.5.4 Operation and Maintenance Building	2.2-21
	2.2.5.5 Access Roads	2.2-22
	2.2.5.6 Construction Period.....	2.2-22
	2.2.5.7 Operation and Maintenance	2.2-22
2.3	ALTERNATIVE C – NORTH ROUTE	2.3-22
2.3.1	Transmission Components	2.3-23
	2.3.1.1 Right of Way Location.....	2.3-23
	2.3.1.2 Transmission Line.....	2.3-23

	2.3.1.3	Interconnection Station and Connection to the Regional Grid	2.3-23
	2.3.1.4	Laydown Areas and Tensioning Sites	2.3-24
	2.3.1.5	Access Roads	2.3-24
	2.3.1.6	Construction Period.....	2.3-24
	2.3.1.7	Operation and Maintenance	2.3-24
	2.3.2	Alternative C - 115-kV Transmission Line Option.....	2.3-25
	2.3.3	Echanis Wind Energy Project	2.3-25
2.4		ALTERNATIVES CONSIDERED BUT ELIMINATED FROM DETAILED ANALYSIS	2.4-25
	2.4.1	Route Selection Process	2.4-25
	2.4.2	Alternatives Considered but Rejected	2.4-26
	2.4.2.1	Steens Mountain CMPA Route Alternative	2.4-26
	2.4.2.2	East Steens Road/Hwy 78 to Crane Route Alternative.....	2.4-27
	2.4.2.3	East Steens Road to Fields Route Alternative.....	2.4-27
	2.4.2.4	West Route Underground Alternative.....	2.4-29
2.5		Project Design Features, Best Management Practices, and Comparison of Environmental Effects	2.5-29
 S E C T I O N 3 AFFECTED ENVIRONMENT, ENVIRONMENTAL CONSEQUENCES, AND MITIGATION.....3.0-1			
3.1		GEOLOGY, SOILS, BIOLOGICAL SOIL CRUSTS, AND EROSION.....	3.1-1
	3.1.1	Methodology	3.1-1
	3.1.2	Affected Environment.....	3.1-1
	3.1.2.1	Geology	3.1-1
	3.1.2.2	Soils.....	3.1-4
	3.1.2.3	Biological Soil Crusts	3.1-15
	3.1.3	Environmental Effects and Mitigation	3.1-15
	3.1.3.1	Alternative A – No Action	3.1-15
	3.1.3.2	Echanis Project Effects Common to all Action Alternatives	3.1-15
	3.1.3.3	Alternative B – West Route (Proposed Action)	3.1-17
	3.1.3.4	Alternative B – South Diamond Lane Route Option.....	3.1-19
	3.1.3.5	Alternative B – Hog Wallow Route Option	3.1-20

	3.1.3.6	Alternative B – 115-kV Transmission Line Option.....	3.1-22
	3.1.3.7	Alternative C – North Route	3.1-23
	3.1.3.8	Alternative C – 115-kV Transmission Line Option.....	3.1-24
	3.1.3.9	Residual Effects after Mitigation	3.1-24
	3.1.3.10	Summary Comparison of Alternatives	3.1-25
3.2		WATER RESOURCES (SURFACE AND GROUND WATER) AND FLOODPLAINS	3.2-1
	3.2.1	Methodology	3.2-1
	3.2.2	Affected Environment	3.2-2
	3.2.2.1	Surface Water.....	3.2-2
	3.2.2.2	Floodplains.....	3.2-3
	3.2.2.3	Groundwater.....	3.2-3
	3.2.2.4	Water Quality	3.2-5
	3.2.3	Environmental Effects and Mitigation	3.2-6
	3.2.3.1	Alternative A – No Action	3.2-7
	3.2.3.2	Echanis Project Effects Common to All Action Alternatives	3.2-7
	3.2.3.3	Alternative B – West Route (Proposed Action)	3.2-20
	3.2.3.4	Alternative C – North Route	3.2-26
	3.2.3.5	Residual Effects after Mitigation	3.2-27
	3.2.3.6	Summary Comparison of Alternatives	3.2-27
3.3		VEGETATION, SPECIAL STATUS PLANT SPECIES, AND NOSIOUS WEEDS	3.3-1
	3.3.1	Methodology	3.3-1
	3.3.2	Affected Environment	3.3-2
	3.3.2.1	Vegetation	3.3-2
	3.3.2.2	Special-status Plant Species	3.3-18
	3.3.2.3	Noxious Weeds	3.3-20
	3.3.3	Environmental Consequences and Mitigation.....	3.3-21
	3.3.3.1	Alternative A – No Action	3.3-25
	3.3.3.2	Echanis Project Effects Common to All Action Alternatives	3.3-25
	3.3.3.3	Alternative B – West Route (Proposed Action)	3.3-27
	3.3.3.4	Alternative C – North Route	3.3-34

	3.3.3.5 Residual Effects after Mitigation	3.3-37
	3.3.3.6 Summary Comparison of Alternatives	3.3-37
3.4	WETLANDS AND RIPARIAN AREAS	3.4-1
3.4.1	Methodology	3.4-1
3.4.2	Affected Environment	3.4-3
3.4.2.1	Wetlands.....	3.4-4
3.4.2.2	Riparian Areas.....	3.4-4
3.4.3	Environmental Effects and Mitigation	3.4-4
3.4.3.1	Alternative A – No Action	3.4-5
3.4.3.2	Echanis Project Effects Common to All Action Alternatives	3.4-5
3.4.3.3	Alternative B – West Route (Proposed Action)	3.4-19
3.4.3.4	Alternative C – North Route	3.4-25
3.4.3.5	Residual Effects after Mitigation	3.4-27
3.4.3.6	Summary Comparison of Alternatives	3.4-27
3.5	FISH, WILDLIFE AND SPECIAL STATUS ANIMAL SPECIES	3.5-1
3.5.1	Methodology	3.5-1
3.5.2	Affected Environment	3.5-2
3.5.2.1	General Fish Resources.....	3.5-2
3.5.2.2	Wildlife Habitats	3.5-3
3.5.2.3	General Wildlife.....	3.5-4
3.5.2.4	Big Game Species	3.5-9
3.5.2.5	Special Status Species	3.5-10
3.5.3	Environmental Consequences and Mitigation.....	3.5-20
3.5.3.1	Alternative A – No Action	3.5-20
3.5.3.2	Echanis Project Effects Common to All Action Alternatives	3.5-20
3.5.3.3	Alternative B – West Route (Proposed Action)	3.5-30
3.5.3.4	Alternative C – North Route	3.5-44
3.5.3.5	Comparison of Alternatives	3.5-48
3.6	LAND USES – GRAZING AND REALTY	3.6-1
3.6.1	Methodology	3.6-1
3.6.2	Affected Environment	3.6-2
3.6.2.1	Regional Setting and Existing Land Use.....	3.6-2

	3.6.2.2	Grazing Allotments	3.6-3
	3.6.2.3	Land Use Plans and Policies	3.6-5
3.6.3		Environmental Effects and Mitigation	3.6-11
	3.6.3.1	Alternative A – No Action	3.6-11
	3.6.3.2	Echanis Project Effects Common to All Action Alternatives	3.6-11
	3.6.3.3	Alternative B – West Route (Proposed Action)	3.6-12
	3.6.3.4	Alternative B – South Diamond Lane Route Option.....	3.6-15
	3.6.3.5	Alternative B – Hog Wallow Route Option	3.6-18
	3.6.3.6	Alternative B – 115-kV Transmission Line Option.....	3.6-20
	3.6.3.7	Alternative C – North Route	3.6-21
	3.6.3.8	Alternative C – 115-kV Transmission Line Option.....	3.6-24
	3.6.3.9	Residual Effects after Mitigation	3.6-24
	3.6.3.10	Summary Comparison of Alternatives	3.6-24
3.7		RECREATION.....	3.7-1
	3.7.1	Introduction	3.7-1
	3.7.2	Methodology	3.7-1
	3.7.3	Affected Environment	3.7-2
	3.7.3.1	Federal Lands	3.7-2
	3.7.4	Environmental Consequences and Mitigation.....	3.7-11
	3.7.4.1	Alternative A – No Action	3.7-14
	3.7.4.2	Echanis Project Effects Common to All Action Alternatives	3.7-15
	3.7.4.3	Alternative B – West Route (Proposed Action)	3.7-16
	3.7.4.4	Alternative C – North Route	3.7-20
	3.7.4.5	Residual Effects after Mitigation	3.7-22
	3.7.4.6	Summary Comparison of Alternatives.....	3.7-22
3.8		PUBLIC SERVICES.....	3.8-1
	3.8.1	Introduction	3.8-1
	3.8.2	Methodology	3.8-1
	3.8.3	Affected Environment.....	3.8-1
	3.8.3.1	Wildfire Protection Services	3.8-1
	3.8.3.2	Law Enforcement Services.....	3.8-2

	3.8.3.3 Educational Services	3.8-2
	3.8.3.4 Health Care and Emergency Response Services	3.8-2
	3.8.4 Environmental Consequences and Mitigation	3.8-2
	3.8.4.1 Alternative A – No Action	3.8-3
	3.8.4.2 Echanis Project Effects Common to All Action Alternatives	3.8-3
	3.8.4.3 Alternative B – West Route (Proposed Action)	3.8-4
	3.8.4.4 Alternative C – North Route	3.8-6
	3.8.4.5 Residual Effects after Mitigation	3.8-7
	3.8.4.6 Summary Comparison of Alternatives	3.8-8
3.9	VISUAL RESOURCES	3.9-1
	3.9.1 Applicable Regulations	3.9-1
	3.9.1.1 Methodology	3.9-2
	3.9.1.2 VRM Methodology - Inventory	3.9-2
	3.9.1.3 VRM Methodology – Analysis	3.9-5
	3.9.2 Affected Environment	3.9-8
	3.9.2.1 Existing VRM Classes in Project Area	3.9-8
	3.9.3 Environmental Effects and Mitigation	3.9-9
	3.9.3.1 Alternative A – No Action	3.9-9
	3.9.3.2 Echanis Project Effects Common to All Action Alternatives	3.9-10
	3.9.3.3 Alternative B – West Route (Proposed Action)	3.9-15
	3.9.3.4 Alternative C – North Route	3.9-24
	3.9.3.5 Residual Effects after Mitigation	3.9-30
	3.9.3.6 Summary Comparison of Alternatives	3.9-30
3.10	CULTURAL RESOURCES	3.10-1
	3.10.1 Methodology	3.10-1
	3.10.1.1 Federal and State Cultural Resource Laws and Regulations	3.10-1
	3.10.1.2 Archaeological Methods	3.10-6
	3.10.1.3 Architectural/Historical Methods	3.10-7
	3.10.1.4 Native American Consultation	3.10-7
	3.10.2 Affected Environment	3.10-8
	3.10.2.1 Prehistory	3.10-8
	3.10.2.2 Ethnohistory	3.10-9

	3.10.2.3 History.....	3.10-10
	3.10.2.4 Field Survey Results	3.10-11
3.10.3	Environmental Effects and Mitigation	3.10-18
	3.10.3.1 Project Effects and Mitigation.....	3.10-18
	3.10.3.2 Alternative A – No Action	3.10-20
	3.10.3.3 Echanis Project Effects Common to All Action Alternatives	3.10-20
	3.10.3.4 Alternative B (Proposed Action).....	3.10-21
	3.10.3.5 South Diamond Lane Route Option	3.10-23
	3.10.3.6 Hog Wallow Route Option.....	3.10-25
	3.10.3.7 115-kV Transmission Line Option.....	3.10-26
	3.10.3.8 Alternative C	3.10-26
	3.10.3.9 115-kV Transmission Line Option.....	3.10-29
	3.10.3.10 Residual Effects after Mitigation	3.10-30
	3.10.3.11 Summary Comparison of Alternatives.....	3.10-30
3.11	SOCIAL AND ECONOMIC VALUES AND ENVIRONMENTAL JUSTICE.....	3.11-1
	3.11.1 Methodology	3.11-1
	3.11.1.1 Social and Economic Methodology	3.11-2
	3.11.1.2 Environmental Justice Methodology.....	3.11-2
	3.11.2 Affected Environment	3.11-3
	3.11.2.1 Social and Economic Values.....	3.11-3
	3.11.2.2 Environmental Justice	3.11-15
	3.11.3 Environmental Consequences and Mitigation.....	3.11-20
	3.11.3.1 Alternative A – No Action	3.11-20
	3.11.3.2 Echanis Project Effects Common to All Action Alternatives	3.11-21
	3.11.3.3 Alternative B – West Route (Proposed Action) ...	3.11-27
	3.11.3.4 Alternative C – North Route	3.11-34
	3.11.3.5 Residual Effects after Mitigation	3.11-37
	3.11.3.6 Summary Comparison of Alternatives.....	3.11-37
3.12	WILD HORSES, BURROS, AND AREAS OF CRITICAL ENVIRONMENTAL CONCERN	3.12-1
	3.12.1 Methodology	3.12-1
	3.12.2 Affected Environment.....	3.12-1
	3.12.2.1 BLM Management Plans.....	3.12-4

3.12.3	Environmental Effects and Mitigation	3.12-5
3.12.3.1	Alternative A – No Action	3.12-6
3.12.3.2	Echanis Project Effects Common to All Action Alternatives	3.12-6
3.12.3.3	Alternative B – West Route (Proposed Action)	3.12-6
3.12.3.4	Alternative C – North Route	3.12-9
3.12.3.5	Residual Effects after Mitigation	3.12-10
3.12.3.6	Summary Comparison of Alternatives	3.12-11
3.13	STEENS MOUNTAIN WILDERNESS, WILDERNESS STUDY AREAS AND WILD AND SCENIC RIVERS	3.13-1
3.13.1	Methodology	3.13-1
3.13.2	Affected Environment	3.13-2
3.13.2.1	Wild and Scenic Rivers	3.13-2
3.13.2.2	Steens Mountain Wilderness Area	3.13-3
3.13.2.3	Wilderness Study Areas	3.13-4
3.13.3	Environmental Consequences and Mitigation.....	3.13-5
3.13.3.1	Alternative A – No Action	3.13-5
3.13.3.2	Project Effects Common to All Action Alternatives	3.13-5
3.13.3.3	Light Pollution and Glare	3.13-16
3.13.3.4	Residual Effects after Mitigation	3.13-16
3.13.3.5	Summary Comparison of Alternatives	3.13-16
3.14	TRANSPORTATION	3.14-1
3.14.1	Methodology	3.14-1
3.14.2	Affected Environment	3.14-2
3.14.2.1	State Highways.....	3.14-2
3.14.2.2	County Roads	3.14-5
3.14.2.3	Roads on BLM and USFWS Administered Lands.....	3.14-6
3.14.3	Environmental Effects and Mitigation	3.14-6
3.14.3.1	Alternative A – No Action	3.14-7
3.14.3.2	Echanis Project Effects Common to All Action Alternatives	3.14-7
3.14.3.3	Alternative B – West Route (Proposed Action)	3.14-9
3.14.3.4	Alternative C – North Route	3.14-13
3.14.3.5	Residual Effects after Mitigation	3.14-15

	3.14.3.6	Summary Comparison of Alternatives	3.14-15	
3.15		PUBLIC HEALTH AND SAFETY	3.15-1	
	3.15.1	Methodology	3.15-1	
		3.15.1.1	Fire Hazards	3.15-1
		3.15.1.2	Hazardous Materials.....	3.15-1
		3.15.1.3	Electric and Magnetic Fields.....	3.15-2
	3.15.2	Affected Environment.....	3.15-3	
		3.15.2.1	Fire Hazards	3.15-3
		3.15.2.2	Hazardous Materials.....	3.15-3
		3.15.2.3	Electric and Magnetic Fields.....	3.15-4
	3.15.3	Environmental Effects and Mitigation	3.15-13	
		3.15.3.1	Alternative A – No Action	3.15-13
		3.15.3.2	Echanis Project Effects Common to All Action Alternatives	3.15-14
		3.15.3.3	Alternative B – West Route (Proposed Action) ...	3.15-15
		3.15.3.4	Alternative C – North Route	3.15-28
		3.15.3.5	Residual Effects after Mitigation	3.15-29
		3.15.3.6	Summary Comparison of Alternatives.....	3.15-30
3.16		AIR QUALITY AND CLIMATE CHANGE/GREENHOUSE GASES	3.16-1	
	3.16.1	Methodology	3.16-1	
	3.16.2	Affected Environment	3.16-2	
		3.16.2.1	Climate	3.16-2
		3.16.2.2	Air Quality Standards.....	3.16-2
		3.16.2.3	Attainment Status	3.16-3
		3.16.2.4	Sources of Air Pollutants.....	3.16-4
		3.16.2.5	Ambient Air Quality	3.16-4
		3.16.2.6	Odors	3.16-5
		3.16.2.7	Sensitive Receptors	3.16-6
		3.16.2.8	Greenhouse Gases and Climate Change.....	3.16-7
	3.16.3	Environmental Effects and Mitigation	3.16-11	
		3.16.3.1	Alternative A – No Action	3.16-12
		3.16.3.2	Echanis Project Effects Common to All Action Alternatives	3.16-12
		3.16.3.3	Alternative B – West Route (Proposed Action) ...	3.16-15

	3.16.3.4	Alternative C – North Route	3.16-20
	3.16.1.1	Residual Effects after Mitigation	3.16-21
	3.16.3.5	Summary Comparison of Alternatives	3.16-22
3.17		NOISE	3.17-1
	3.17.1	Methodology	3.17-1
		3.17.1.1 Acoustics Principles	3.17-1
		3.17.1.2 Ground Vibration	3.17-2
		3.17.1.3 Noise Regulations and Standards	3.17-3
	3.17.2	Affected Environment	3.17-4
		3.17.2.1 Existing Noise Environment	3.17-4
	3.17.3	Environmental Effects and Mitigation	3.17-8
		3.17.3.1 Alternative A – No Action	3.17-8
		3.17.3.2 Echanis Project Effects Common to All Action Alternatives	3.17-8
		3.17.3.3 Alternative B – West Route (Proposed Action) ...	3.17-11
		3.17.3.4 Alternative C – North Route	3.17-13
		3.17.3.5 Residual Effects after Mitigation	3.17-14
		3.17.3.6 Summary Comparison of Alternatives	3.17-14
3.18		ENERGY	3.18-1
		3.18.1.1 Methodology	3.18-1
	3.18.2	Affected Environment	3.18-1
		3.18.2.1 Renewable Portfolio Standards and the Transmission Grid	3.18-1
	3.18.3	Environmental Effects and Mitigation	3.18-4
		3.18.3.1 Alternative A – No Action	3.18-4
		3.18.3.2 Echanis Project Effects Common to All Action Alternatives	3.18-4
		3.18.3.3 Alternative B – West Route (Proposed Action)	3.18-6
		3.18.3.4 Alternative C – North Route	3.18-7
		3.18.3.5 Residual Effects after Mitigation	3.18-7
		3.18.3.6 Summary Comparison of Alternatives	3.18-7
3.19		CUMULATIVE EFFECTS	3.19-1
	3.19.1	Methodology	3.19-1
		3.19.1.1 Geographic Scope	3.19-1
		3.19.1.2 Timeframe of Analysis	3.19-1

3.19.1.3 Past and Present Actions 3.19-1

3.19.1.4 Reasonably Foreseeable Future Actions 3.19-2

3.19.2 Cumulative Effects Analysis 3.19-6

3.19.2.1 Geology and Soils 3.19-6

3.19.2.2 Water Resources (Surface and Groundwater) and Floodplains 3.19-7

3.19.2.3 Vegetation, Noxious Weeds, and Special Status Plants 3.19-9

3.19.2.4 Wetlands and Riparian 3.19-12

3.19.2.5 Fish, Wildlife, and Special Status Animals 3.19-13

3.19.2.6 Land Uses - Grazing and Realty 3.19-21

3.19.2.7 Recreation 3.19-24

3.19.2.8 Public Services 3.19-26

3.19.2.9 Aesthetics/Visual Resources 3.19-28

3.19.2.10 Cultural Resources 3.19-35

3.19.2.11 Social and Economic Values 3.19-37

3.19.2.12 Wild Horses and Burros 3.19-39

3.19.2.13 Wilderness, Wilderness Study Areas, and Wild and Scenic Rivers 3.19-42

3.19.2.14 Transportation 3.19-48

3.19.2.15 Public Health and Safety 3.19-51

3.19.2.16 Air Quality 3.19-52

3.19.2.17 Noise 3.19-54

3.19.2.18 Energy 3.19-55

3.20 SIGNIFICANT UNAVOIDABLE ADVERSE EFFECTS 3.20-1

3.21 RELATIONSHIP BETWEEN LOCAL SHORT-TERM USES OF THE ENVIRONMENT AND LONG-TERM PRODUCTIVITY 3.21-2

3.22 IRREVERSIBLE AND IRRETRIEVABLE COMMITMENT OF RESOURCES 3.22-3

S E C T I O N 4 Consultation and Coordination 4-1

4.1 CONSULTATION WITH FEDERAL, STATE, AND LOCAL AGENCIES AND AFFECTED TRIBES 4.1-3

4.2 PUBLIC INVOLVEMENT AND SCOPING 4.2-4

4.2.1 Summary of the Scoping Process 4.2-4

4.2.2	Agencies, Organizations, or Individuals Consulted	4.2-5
4.2.3	Agencies, Organizations, or Individuals who will Receive the DEIS	4.2-6
4.2.3.1	Federal.....	4.2-6
4.2.3.2	State and Local.....	4.2-6
4.2.3.3	Tribes.....	4.2-6
4.2.3.4	Organizations	4.2-6
4.2.3.5	Individuals.....	4.2-7
4.2.4	Government-to-Government Consultation Process.....	4.2-8
4.3	LIST OF PREPARERS	4.3-8
4.3.1	EIS Team.....	4.3-8
4.3.2	Applicant - Columbia Entergy Partners (CEP)	4.3-9
4.3.3	Lead and Cooperating Agencies	4.3-9
4.3.4	Local Government, State Agencies and Tribes	4.3-10

S E C T I O N 5 References.....5-1

List of Tables

Table 1.1-1	Permits, Approvals and Consultation Requirements.....	1.8-19
Table 2.1-1	Summary of Effects to Geology and Soils	2.5-31
Table 2.1-2	Summary of Effects to Water Resources.....	2.5-32
Table 2.1-3	Summary of Effects to Vegetation	2.5-33
Table 2.1-4	Summary of Effects to Wetlands and Riparian Areas	2.5-35
Table 2.1-5	Summary of Effects to Wildlife	2.5-36
Table 2.1-6	Summary of Effects to Land Use and Realty	2.5-40
Table 2.1-7	Summary of Effects to Recreation	2.5-43
Table 2.1-8	Summary of Effects to Public Services	2.5-44
Table 2.1-9	Summary of Effects - Aesthetics and Visual.....	2.5-45
Table 2.1-10	Summary of Effects to Cultural Resources	2.5-46
Table 2.1-11	Summary of Effects to Social and Economic Values and Environmental Justice	2.5-47
Table 2.1-12	Summary of Effects to Wild Horses and Burros and Areas of Critical Environmental Concern.....	2.5-49
Table 2.1-13	Summary of Effects to Wilderness Areas, Wilderness Study Areas, and Wild and Scenic Rivers	2.5-50
Table 2.1-14	Summary of Effects to Transportation	2.5-51
Table 2.1-15	Summary of Effects to Public Health and Safety	2.5-52
Table 2.1-16	Summary of Effects to Air Quality and Climate Change.....	2.5-53
Table 2.1-17	Summary of Effects to Noise	2.5-54
Table 2.1-18	Summary of Effects to Alternative for Energy.....	2.5-55
Table 3.1-1	Geological Units Crossed by Proposed Project and Alternatives.....	3.1-2
Table 3.1-2	Soil Units Crossed by of Alternative B – West Route (150-ft ROW).....	3.1-6
Table 3.1-3	Soil Units Crossed by Alternative C-North Route (150-ft ROW))	3.1-9
Table 3.1-4	Summary of Effects - Geology and Soils	3.1-25
Table 3.2-1	Water Quality Limited Streams in the Project Area.....	3.2-6
Table 3.2-2	Water Bodies Crossed by Echanis Wind Farm Access Roads	3.2-19
Table 3.2-3	Water Bodies Crossed by Alternative B: West Route.....	3.2-21
Table 3.2-4	Water Bodies Crossed by Alternative B: South Diamond Lane Option	3.2-23
Table 3.2-5	Water Bodies Crossed by Alternative B: Hog Wallow Option	3.2-24
Table 3.2-6	Water Bodies Crossed by Alternative C.....	3.2-26
Table 3.2-7	Summary of Effects - Water Resources	3.2-28
Table 3.3-1	Special status Plant Species Potentially Occurring in the Project Area	3.3-18
Table 3.3-2	Noxious Weed Species Potentially Occurring in the Project Area	3.3-21
Table 3.3-3	Summary of Vegetation Type Acres	3.3-23
Table 3.3-4	Disturbance Acres for the Echanis Site.....	3.3-25
Table 3.3-5	Disturbance Acres for Transmission Line Alternatives	3.3-28
Table 3.3-6	Comparison of Effects - Vegetation.....	3.3-37
Table 3.3-7	Summary of Effects - Vegetation.....	3.3-38

Table 3.4-1	Wetland Crossings and Effects Common to All Action Alternatives	3.4-17
Table 3.4-2	Riparian Areas Crossed by Echanis Wind Farm Access Roads	3.4-17
Table 3.4.3	Wetland Crossings and Effects for Alternative B – West Route.....	3.4-19
Table 3.4-4	Riparian Crossings Associated with Alternative B – West Route.....	3.4-19
Table 3.4-5	Wetland Crossings and Effects for the South Diamond Lane Route Option	3.4-22
Table 3.4-6	Riparian Areas Crossed by the Alternative B – South Diamond Lane Option	3.4-22
Table 3.4-7	Wetland Crossings and Effects for the Hog Wallow Route Option	3.4-23
Table 3.4-8	Number of Riparian Crossings for the Hog Wallow Route Option	3.4-24
Table 3.4-9	Wetland Crossings and Effects for Alternative C – North Route.....	3.4-25
Table 3.4-10	Number of Riparian Crossings for Alternative C – North Route	3.4-26
Table 3.4-11	Comparison of Effects – Wetlands.....	3.4-27
Table 3.4-12	Comparison of Effects – Riparian Crossings	3.4-28
Table 3.4-13	Summary of Effects – Wetland and Riparian Areas	3.4-29
Table 3.5-1	Perennial Streams in the Project Area and Associated Fish Species.....	3.5-3
Table 3.5-2	Representative Mammal Species and Species Observed in Project Area during Field Investigations.....	3.5-5
Table 3.5-3	Raptor Species Observed in the Project Area during Field Investigations.....	3.5-6
Table 3.5-4	Partial List of Waterfowl and Shorebird Species Observed in Project Area during Field Investigations.....	3.5-7
Table 3.5-5	Partial List of Passerines and Other Bird Species Observed in Project Area during Field Investigations.....	3.5-9
Table 3.5-6	Summary of Federally Listed Species found in Harney County, Oregon	3.5-13
Table 3.5-7	Summary of US Fish and Wildlife Service Species of Concern, BLM Sensitive Species, and Oregon Special Status Species found in Harney County, Oregon	3.5-16
Table 3.5-8	Summary of Permanent and Temporary Effects by Habitat Type at the Echanis Site	3.5-21
Table 3.5-9	Summary of Permanent and Temporary Effects by Habitat Type for Alternative B	3.5-31
Table 3.5-10	Summary of Permanent and Temporary Effects by Habitat Type for the Diamond Lane Alternative	3.5-38
Table 3.5-11	Summary of Permanent and Temporary Effects by Habitat Type for the Hog Wallow Alternatives.....	3.5-42
Table 3.5-12	Summary of Permanent and Temporary Effects by Habitat type for Alternative C	3.5-45
Table 3.5-13	Summary of Project footprint and transmission line ROW permanent and temporary effects by alternative	3.5-49
Table 3.5-14	Summary of direct effects of the proposed transmission line and Echanis Project on big game habitat	3.5-50
Table 3.5-15	Summary of Effects to Wildlife	3.5-51

Table 3.6-1	Grazing Allotments in the Project Area	3.6-3
Table 3.6-2	Transmission Line ROW Requirements for Alternative B – West Route.....	3.6-13
Table 3.6-3	Access Road ROW Requirements for Alternative B – West Route.....	3.6-13
Table 3.6-4	Grazing Allotments affected by Temporary Laydown Areas – Alternative B.....	3.6-15
Table 3.6-5	Transmission Line ROW Requirements for the South Diamond Lane Route Option.....	3.6-16
Table 3.6-6	Access Road ROW Requirements for the South Diamond Lane Route Option.....	3.6-16
Table 3.6-7	Grazing Allotments affected by Temporary Laydown Areas for the South Diamond Lane Route Option	3.6-17
Table 3.6-8	Transmission Line ROW Requirements for the Hog Wallow Route Option	3.6-18
Table 3.6-9	Access Road ROW Requirements for the Hog Wallow Route Option	3.6-19
Table 3.6-10	Grazing Allotments affected by Temporary Laydown Areas for the Hog Wallow Route Option.....	3.6-20
Table 3.6-11	Transmission Line ROW Requirements for the Alternative C – North Route.....	3.6-21
Table 3.6-12	Access Road ROW Requirements for Alternative C – North Route.....	3.6-22
Table 3.6-13	Grazing Allotments affected by Temporary Laydown Areas for Alternative C – North Route	3.6-23
Table 3.6-14	Comparison of Effects - Land Use, Grazing, and Realty	3.6-25
Table 3.6-15	Summary of Effects - Land Uses, Grazing, and Realty	3.6-26
Table 3.7-1	Recreation Sites and Relevant Data	3.7-4
Table 3.7-2	Environmental Effects by Alternative for Recreation (miles).....	3.7-12
Table 3.7-3	Summary of Effects - Recreation	3.7-22
Table 3.8-1	Summary of Effects – Public Services	3.8-8
Table 3.9-1	Existing BLM VRM Classed Lands Crossed by Project Options & Alternatives	3.9-9
Table 3.9-2	Echanis Wind Energy Project Effects	3.9-11
Table 3.9-3	Alternative B (West Route) Permanent Effects Visual Resource Analysis ..	3.9-18
Table 3.9-4	Alternative B (West Route) Project Effects: South Diamond Lane Option .	3.9-20
Table 3.9-5	Alternative B (West Route) Project Effects: Hog Wallow Route Option	3.9-22
Table 3.9-6	North Route Alternative Project Effects.....	3.9-25
Table 3.9-7	Summary of Effects - Aesthetics and Visual.....	3.9-31
Table 3.10-1	Archaeological Resources Identified in the Archaeological APE.....	3.10-12
Table 3.10-2	Architectural/Historical Resources within the Project APE.....	3.10-17
Table 3.10-3	Potentially Eligible Archaeological Resources Located in the APE for the Echanis Wind Energy Project.....	3.10-20
Table 3.10-4	NRHP Eligible Archaeological Resources Located in the APE for Alternative B – West Route and the Hog Wallow Route Option.....	3.10-22
Table 3.10-5	NRHP Eligible Architectural/Historical Resources Located in the APE for the South Diamond Lane Route Option	3.10-24

Table 3.10-6	Archaeological Resources Located in the APE for Alternative C – North Route	3.10-27
Table 3.10-7	NRHP Eligible Architectural/Historical Resources Located in Alternative C – North Route APE	3.10-28
Table 3.10-8	Summary of Effects - Cultural Resources	3.10-30
Table 3.11-1	Population and Population Change	3.11-5
Table 3.11-2	Population by Census Block Group in Harney County.....	3.11-6
Table 3.11-3	Population Projections (2000 to 2030).....	3.11-6
Table 3.11-4	Nonfarm Employment by Industry, November, 2009.....	3.11-7
Table 3.11-5	Changes in Industry Employment, 2001 to 2009	3.11-8
Table 3.11-6	Personal Income, 2007	3.11-9
Table 3.11-7	Employee Earnings by Industry, 2007	3.11-10
Table 3.11-8	Recent Trends in Unemployment Rates in Harney County, Oregon, and the USA.....	3.11-12
Table 3.11-9	Taxable Income and Revenues, 2006.....	3.11-14
Table 3.11-10	Income and Poverty Rates based on 2000 Census Data (Incomes in 2009 dollars).....	3.11-17
Table 3.11-11	Minority Population (Based on 2000 Census Population)	3.11-19
Table 3.11-12	Minority Population (Based on 2008 Population Estimates)	3.11-20
Table 3.11-13	Employment Effects of the Echanis Project.....	3.11-22
Table 3.11-14	Echanis Project Income Effects.....	3.11-23
Table 3.11-15	Echanis Project Property Tax Effects.....	3.11-27
Table 3.11-16	Employment Effects of Alternative B- West Route	3.11-29
Table 3.11-17	Alternative B Income Effects	3.11-30
Table 3.11-18	Employment Effects	3.11-35
Table 3.11-19	Income Effects.....	3.11-36
Table 3.11-20	Summary of Effects - Social and Economic Values, Environmental Justice.....	3.11-37
Table 3.12-1	Herd Management Areas within the Project Area in the BLM Burns District.....	3.12-2
Table 3.12-2	Appropriate Herd Management Levels	3.12-2
Table 3.12-3	Comparison of Effects - Wild Horses, Burros, and Areas of Critical Environmental Concern.....	3.12-11
Table 2.12-4	Summary of Effects - Wild Horses, Burros, and Areas of Critical Environmental Concern.....	3.12-12
Table 3.13-1	Acres of WSAs with Views of Echanis Wind Turbines and Transmission Lines	3.13-14
Table 3.13-2	Summary of Effects - Steens Mountain Wilderness Area, Wilderness Study Areas, and Wild and Scenic Rivers	3.13-17
Table 3.14-1	Access Road Requirements for Alternative B – West Route	3.14-9
Table 3.14-2	Access Road Requirements for the South Diamond Lane Route Option....	3.14-11
Table 3.14-3	Access Road Requirements for the Hog Wallow Route Option	3.14-12
Table 3.14-4	Access Road Requirements for Alternative C -North Route.....	3.14-13
Table 3.14-5	Comparison of Effects - Transportation.....	3.14-16

Table 3.14-6	Summary of Effects - Transportation	3.14-16
Table 3.15-1	Electric and Magnetic Field Exposure Guidelines	3.15-5
Table 3.15-2	States with Transmission Line Field Limits	3.15-6
Table 3.15-3	Calculated Peak and Edge of Right-of-Way (ROW) Electric Fields for the Proposed North Steens Transmission Line Operated at Maximum Voltage	3.15-22
Table 3.15-4	Calculated Peak and Edge of Right-of-Way (ROW) Magnetic Fields for the Proposed North Steens Transmission Line Operated at Maximum Voltage	3.15-25
Table 3.15-5	Physical and Electrical Characteristics of the Proposed North Steens Double- Circuit Transmission-Line. (See Figure 3.15-1 for drawing of tower)	3.15-25
Table 3.15-6	Summary of Effects - Public Health and Safety	3.15-30
Table 3.16-1	Ambient Air Quality Standards	3.16-3
Table 3.16-2	Attainment Status Summary – Harney County	3.16-4
Table 3.16-3	Ambient Air Quality in Project Vicinity - Monitored PM ₁₀	3.16-5
Table 3.16-4	Ambient Air Quality in Project Vicinity - Monitored PM _{2.5}	3.16-5
Table 3.16-5	Proposed Action Transmission Line Sensitive Receptors	3.16-6
Table 3.16-6	Proposed Action Wind Farm Sensitive Receptors	3.16-7
Table 3.16-7	Emissions Significance Thresholds – PSD	3.16-11
Table 3.16-8	Estimated Maximum Construction Emissions - Wind Farm (mitigated)	3.16-13
Table 3.16-9	Estimated Maximum Construction GHG Emissions Wind Farm	3.16-14
Table 3.16-10	Estimated Maximum Construction Emissions - Combined Proposed Actions (mitigated)	3.16-14
Table 3.16-11	Estimated Maximum Construction GHG Emissions - Combined Proposed Actions	3.16-15
Table 3.16-12	Estimated Maximum Construction Emissions - Proposed Action Transmission Line (mitigated)	3.16-17
Table 3.16-13	Estimated Maximum Construction GHG Emissions - Proposed Action Transmission Line	3.16-17
Table 3.16-14	Estimated Maximum Construction Emissions - Comparison of Alternatives (mitigated)	3.16-19
Table 3.16-15	Estimated Maximum Construction GHG Emissions - Comparison of Alternatives	3.16-19
Table 3.16-16	Environmental Effects and Mitigation by Alternative for Air Quality and Climate Change	3.16-22
Table 3.17-1	Oregon New Industrial and Commercial Noise Source Standards	3.17-4
Table 3.17-2	Sensitive Noise Receptors within Project Area	3.17-5
Table 3.17-3	Estimated Noise Levels of Utility Scale Wind Turbines	3.17-9
Table 3.17-4	Estimated Noise Levels of Typical Construction Equipment	3.17-10
Table 3.17-5	Vibration Source Levels for Construction Activity	3.17-10
Table 3.17-6	Estimated Noise Levels of Transmission Line	3.17-11
Table 3.17-7	Comparison of Effects - Noise and Vibration	3.17-15
Table 3.17-8	Summary of Effects – Noise and Vibration	3.17-15

Table 3.18-1 Summary of Effects - Energy 3.18-8

Table 3.19-1 Project Impacts for the East Ridge, West Ridge, and Riddle Mountain 3.19-29

Table 3.19-2 Socioeconomic Employment Effects 3.19-38

Table 3.19-3 Socioeconomic Income Effects 3.19-39

Table 3.19-4 Acres of WSRs, WSAs, and the Steens Mountain Wilderness with Views of East Ridge, West Ridge, and Riddle Mountain Wind Energy Projects..... 3.19-47

Table 3.19-5 Acres of WSRs, WSAs, and the Steens Mountain Wilderness with Views of the Proposed East Ridge, West Ridge, Riddle Mountain Wind Energy Projects, and the Echanis Wind Farm and Transmission Line 3.19-48

List of Figures

Figure 1.1-1 Project Location and Action Alternatives 1.5-5

Figure 2.0-1 230-kV Transmission Line (self-supporting, embedded)..... 2.2-3

Figure 2.0-2 230-kV Transmission Line (with weathering steel pole) 2.2-4

Figure 2.0-3 230-kV Transmission Line – Long Span Crossing Structure..... 2.2-5

Figure 2.0-4 230-kV Transmission Line (angle-guyed, embedded) 2.2-7

Figure 2.0-5 HEC Underbuild..... 2.2-8

Figure 2.0-6 Interconnection Station..... 2.2-13

Figure 2.0-7 Laydown Areas and Tensioning Sites 2.2-14

Figure 2.0-8 Access Roads..... 2.2-15

Figure 2.0-9 Echanis Site 2.2-19

Figure 2.0-10 Example Wind Turbine 2.2-20

Figure 2.0-11 Transmission Line Project Alternatives Considered but Rejected 2.4-28

Figure 1.1-2 Harney County Comprehensive Plan 1.7-11

Figure 3.1-1 Geological Units..... 3.1-3

Figure 3.1-2 Geological Fault Map..... 3.1-5

Figure 3.1-3 Soils Map..... 3.1-12

Figure 3.1-4 Soil erosion potential by water 3.1-13

Figure 3.1-5 Soil erosion potential by wind..... 3.1-14

Figure 3.2-1 Flood Hazard Zones 3.2-4

Figure 3.2-1 Flood Hazard Zones 3.2-4

Figure 3.2-2a Stream Crossings Along the Transmission Line ROWS, Unit 1 of 11 3.2-8

Figure 3.2-3b Stream Crossings Along the Transmission Line ROWS, Unit 2 of 11 3.2-9

Figure 3.2-4c Stream Crossings Along the Transmission Line ROWS, Unit 3 of 11 3.2-10

Figure 3.2-5d Stream Crossings Along the Transmission Line ROWS, Unit 4 of 11 3.2-11

Figure 3.2-6e Stream Crossings Along the Transmission Line ROWS, Unit 5 of 11 3.2-12

Figure 3.2-7f Stream Crossings Along the Transmission Line ROWS, Unit 6 of 11 3.2-13

Figure 3.2-8g Stream Crossings Along the Transmission Line ROWS, Unit 7 of 11 3.2-14

Figure 3.2-9h Stream Crossings Along the Transmission Line ROWS, Unit 8 of 11 3.2-15

Figure 3.2-10i Stream Crossings Along the Transmission Line ROWS, Unit 9 of 11 3.2-16

Figure 3.2-11j Stream Crossings Along the Transmission Line ROWS, Unit 10 of 11 3.2-17

Figure 3.2-12k Stream Crossings Along the Transmission Line ROWS, Unit 11 of 11 3.2-18

Figure 3.3-1a Vegetation Along the Transmission Line ROWS, Unit 1 of 11..... 3.3-3

Figure 3.3-1b Vegetation Along the Transmission Line ROWS, Unit 2 of 11..... 3.3-4

Figure 3.3-1c Vegetation Along the Transmission Line ROWS, Unit 3 of 11..... 3.3-5

Figure 3.3-1d Vegetation Along the Transmission Line ROWS, Unit 4 of 11..... 3.3-6

Figure 3.3-1e Vegetation Along the Transmission Line ROWS, Unit 5 of 11..... 3.3-7

Figure 3.3-1f Vegetation Along the Transmission Line ROWS, Unit 6 of 11..... 3.3-8

Figure 3.3-1g Vegetation Along the Transmission Line ROWS, Unit 7 of 11..... 3.3-9

Figure 3.3-1h Vegetation Along the Transmission Line ROWS, Unit 8 of 11..... 3.3-10

Figure 3.3-1i Vegetation Along the Transmission Line ROWS, Unit 9 of 11..... 3.3-11

Figure 3.3-1j	Vegetation Along the Transmission Line ROWS, Unit 10 of 11.....	3.3-12
Figure 3.3-1k	Vegetation Along the Transmission Line ROWS, Unit 11 of 11.....	3.3-13
Figure 3.4-1a	Unit 1: Wetland Crossings.	3.4-6
Figure 3.4-1b	Unit 2: Wetland Crossings.	3.4-7
Figure 3.4-1c	Unit 3: Wetland Crossings.	3.4-8
Figure 3.4-1d	Unit 4: Wetland Crossings.	3.4-9
Figure 3.4-1e	Unit 5: Wetland Crossings.	3.4-10
Figure 3.4-1f	Unit 6: Wetland Crossings.	3.4-11
Figure 3.4-1g	Unit 7: Wetland Crossings.	3.4-12
Figure 3.4-1h	Unit 8: Wetland Crossings.	3.4-13
Figure 3.4-1i	Unit 9: Wetland Crossings.	3.4-14
Figure 3.4-1j	Unit 10: Wetland Crossings.	3.4-15
Figure 3.4-1k	Unit 11: Wetland Crossings.	3.4-16
Figure 3.5-1	Raptor Habitat.	3.5-8
Figure 3.5-2	Big game range map.....	13.5-11
Figure 3.5-3	Map of documented occurrences of special status animals.....	3.5-12
Figure 3.6-1	Livestock Grazing Allotments.....	3.6-4
Figure 3.6-2	Federal Land Management Areas.....	3.6-6
Figure 3.6-3	Transmission Line Crossing Locations on the Malheur Wildlife Refuge....	3.6-10
Figure 3.7-1	Recreation Resources	3.7-3
Figure 3.9-1	Visual Resource Management.....	3.9-4
Figure 3.9-2	KOP Points	3.9-6
Figure 3.9-3	KOP Points Echanis Turbines	3.9-12
Figure 3.9-4	Existing view of KOP 46, Mann Lake (top).....	3.9-13
Figure 3.9-5	Proposed view from KOP 46 (bottom).....	3.9-13
Figure 3.9-6	Existing View of KOP 61, East Rim Overlook (top)	3.9-14
Figure 3.9-7	Proposed view from KOP 61 (bottom).....	3.9-14
Figure 3.9-8	KOP Points Alternative B	3.9-17
Figure 3.9-9	Existing View of KOP 3 (Diamond Lane) (top)	3.9-19
Figure 3.9-10	Proposed view from KOP 3 (bottom).....	3.9-19
Figure 3.9-11	Existing View of KOP 81 South Diamond Lane near the South Diamond Canal (top).....	3.9-21
Figure 3.9-12	Proposed view from KOP 81 (bottom).....	3.9-21
Figure 3.9-13	Existing View of KOP 87, Highway 205 near Donner und Blitzen River (top).. ..	3.9-23
Figure 3.9-14	Proposed view for KOP 87 (bottom).....	3.9-23
Figure 3.9-15	KOP Points Alternative C.	3.9-26
Figure 3.9-16	Existing View of KOP 24 Happy Valley Road (top)	3.9-27
Figure 3.9-17	Proposed view from KOP 24 (bottom).....	3.9-27
Figure 3.9-18	Existing View of KOP 27, Round Barn Visitors Center (top)	3.9-28
Figure 3.9-19	Proposed view from KOP 27 (bottom).....	3.9-28

Figure 3.9-20 Existing View of KOP 35 Highway 78 near Crane (top)..... 3.9-29

Figure 3.9-21 Proposed view from KOP 35 (bottom)..... 3.9-29

Figure 3.10-1 Project Area of Potential Effect (APE). 3.10-3

Figure 3.11-1 Poverty Rates by Block Group..... 3.11-4

Figure 3.11-2 Historic Unemployment Rates in Harney County, Oregon, and the United States. 3.11-13

Figure 3.11-3 Poverty Rates in Children 17 Years and Under by Block Group..... 3.11-18

Figure 3.11-4 Properties Near the Transmission Line. 3.11-32

Figure 3.12-1 Project Location, Herd Management Area and Herd Observations 3.12-3

Figure 3.13-1 Echanis Project Viewshed Analysis. 3.13-6

Figure 3.13-2 West Ridege Viewshed Analysis. 3.13-7

Figure 3.13-3 East Ridge Viewshed Analysis..... 3.13-8

Figure 3.13-4 Riddle Mountain Viewshed Analysis..... 3.13-9

Figure 3.13-5 Transmission Line Viewshed Analysis. 3.13-10

Figure 3.14-1 State highway system forms the primary roadway network within the Project Area. 3.14-3

Figure 3.15-1: Calculated maximum and average electric-field profiles for the proposed North Steens transmission line: a) Phases I and II; b) Phase III. Line configurations are described in Table 3.15-5. 3.15-23

Figure 3.16-1 Sensitive Receptors. 3.16-8

Figure 3.17-1 Noise Receptors..... 3.17-7

Figure 3.18-1 Existing and Proposed Transmission Lines and Development. 3.18-2

Figure 3.19-1 Reasonably foreseeable future actions 3.19-4

Figure 3.19-2 KOP 21 View from Kiger Wildhorse Viewing Area. 3.19-30

Figure 3.19-3 Proposed view from KOP 21 looking south..... 3.19-30

Figure 3.19-4 KOP 58 Kiger Gorge parking lot 3.19-31

Figure 3.19-5 View from KOP 58, looking north..... 3.19-31

Figure 3.19-6 KOP 83, base of Riddle Mountain 3.19-32

Figure 3.19-7 Proposed view from KOP 83, looking eas. 3.19-32

Figure 3.19-8 KOP 85, Riddle Mountain Lookout, looking northeast 3.19-33

Figure 3.19-8 Proposed view from KOP 85, looking northeast..... 3.19-33

Figure 3.19-10 KOP Points, Cumulative Effects (East and West Ridge and Riddle Mountain Turbines) 3.19-34

Figure 3.19-11 Viewshed Analysis Echanis Wind Turbines 3.19-44

Figure 3.19-12 Viewshed Analysis West Ridge Wind Trubies 3.19-45

Figure 3.19-13 Viewshed Analysis East Ridge Wind Turbines..... 3.19-46

List of Appendices

- Appendix A: Project Design Features and Best Management Practices
- Appendix B: Vegetation, Noxious Weeds, and Special Status Plants
- Appendix C: North Steens EMF Report
- Appendix D: Visual Resources Technical Report

List of Acronyms

ACEC	Areas of Critical Environmental Concern
ACHP	Advisory Council on Historic Preservation
ACOE	U.S. Army Corps of Engineers
AIAN	American Indian and Alaska Native
AIRFA	American Indian Religious Freedom Act
Alternative A	No Action Alternative
Alternative B	Alternative B – West Route (Proposed Action)
Alternative C	Alternative C - North Route
AMU	Andrews Management Unit
APE	Area of Potential Effect
ARPA	Archaeological Resources Protection Act
BG	Census Block Groups
BGEPA	Bald and Golden Eagle Protection Act
BIFZ	Burns Interagency Fire Zone
BLM	U.S. Bureau of Land Management
BMPs	best management practices
BPA	Bonneville Power Administration
BPT	Burns Paiute Tribe
BSCs	Biological soil crusts
CEQ	President’s Council on Environmental Quality
cfs	cubic feet per second
CMPA	Cooperative Management and Protection Area
CPUC	California Public Utilities Commission
CRBG	Columbia River Basalt Group
CT	Census Tracts
dB	decibels
dBA	weighted decibels
dBc	Decibels Relative To Carrier
DEM	digital elevation model
DO	District Office
Draft EIS	Draft Environmental Impact Statement
DSL	Department of State Lands
Echanis	Echanis, LLC
EFRU-1	Exclusive Farm and Range Use 1
EFRU-2	Exclusive Farm and Range Use 2
EIA	Energy Information Administration
EMF	electro magnetic field
ESA	Endangered Species Act
ESD	Harney Educational Services District
FAA	Federal Aviation Administration
FEMA	Federal Emergency Management Agency
FLPMA	Federal Land Policy and Management Act of 1976
GIS	Geographic Information System
HCC	Harney County Chamber of Commerce
HDD	horizontal directional drill
HDH	Harney District Hospital

HEC	Harney Electric Cooperative
HMA	Herd Management Areas
ICS	interconnection station
ILS	Intensive Level Survey
IMPLAN	Impact analysis for PLANning
KOPs	Key Observation Points
kV	kilovolts
KWVA	Kiger Wildhorse Viewing Area
L ₁	annoying noise
L ₁₀	intrusive noise
L ₅₀	median audible noise level
LDN	Day-Night Sound Level
LEQ(24)	24-Hour Equivalent Sound Level
MBTA	Migratory Bird Treaty Act
MNWR	Malheur National Wildlife Refuge
MOU	Memorandum of Understanding
MW	megawatts
NAGPRA	Native American Graves Protection and Repatriation Act
NHP	Natural Heritage Program
NEPA	National Environmental Policy Act
NHPA	National Historic Preservation Act
NOA	Notice of Availability
NOI	Notice of Intent
NPDES	National Pollutant Discharge Elimination System
NRCS	U.S. Natural Resource Conservation Service
NRHP	National Register of Historic Places
NWC	Northwest Wildlife Consultants
NWI	National Wetland Inventory
NWRSAA	National Wildlife Refuge System Administration Act
OAR	Oregon Administrative Rule
ODEQ	Oregon Department of Environmental Quality
ODFW	Oregon Department of Fish and Wildlife
ODOE	Oregon Department of Energy
ODOGMI	Oregon Department of Geology and Mineral Industries
ODOT	Oregon Department of Transportation
OEQC	Oregon Environmental Quality Commission
OHV	off-highway vehicle
ONHP	Oregon Natural Heritage Program
OPRD	Oregon Parks and Recreation Department
ORV	Off-road vehicle
OSP	Oregon State Police
PA	Programmatic agreement
PDF	Project design feature
PDFs	Project design features
POD	Plan of Development
RAs	resource areas
RCA-PR	Rural Commercial Area – Princeton
RC-CR	Rural Community – Crane

RFFA	Reasonable foreseeable future action
RFPA	Crane Rangeland Fire Protection Association
RLS	reconnaissance level survey
RMP	Resource Management Plan
ROW	right-of-way
RPS	renewable portfolio standard
RSC-DI	Rural Service Center – Diamond
RSC-FR	Rural Service Center – Frenchglen
SCE	Southern California Edison
SCORP	Statewide Comprehensive Outdoor Recreation Plan
SHPO	State Historic Preservation Office
SMW	Steens Mountain Wilderness
SPCC	Spill Prevention, Control, and Countermeasures
SPL	sound pressure level
SWPPP	Storm Water Pollution Prevention Plan
TDML	total maximum daily load
TECP	threatened, endangered, candidate and proposed species
THPO	Tribal Historic Preservation Office
TLV	Threshold Limit Values
TMP	Travel Management Plan
USFWS	U.S. Fish and Wildlife Service
USGS	U.S. Geological Survey
VdB	Vibration Decibels
VRM	Visual Resource Management
WMU	Wildlife Management Unit
WSA	Wilderness Study Area
WSR	Wild and Scenic Rivers