

Getting to the Core Rules and Regulations for Geothermal Development

Jason M. Ryan
Energy Regulatory Group Global Projects Department
Baker Botts L.L.P.
910 Louisiana Street Houston, Texas 77002
713.229.1820 713.229.2820 fax 713.857.6646 cell
jason.ryan@bakerbotts.com

Geothermal Energy Utilization
Oil & Gas Development Conference
Dallas, Texas
17 June 2008

¡Disclaimer!

HANDLE WITH EXTREME CARE:

This Product Contains Minute Electrically Charged Particles Moving at Velocities in Excess of Five Hundred Million Miles Per Hour.

THIS IS A 100% MATTER PRODUCT:

In the Unlikely Event That This Merchandise Should Contact Antimatter in Any Form, a Catastrophic Explosion Will Result.

Texas Geothermal Policy

- "It is declared to be the policy of the State of Texas that: (1) the <u>rapid</u> and orderly <u>development of</u> <u>geothermal energy</u> and associated resources located within the State of Texas is in the interest of the people of the State of Texas;"
- Geothermal Resources Act of 1975

History of Geothermal Energy Interest

- 1960s/1970s energy crisis
 - Geothermal Steam Act of 1970
 - state laws encouraging geothermal exploitation
- increased environmental interest/Mid East tension
 - Department of Energy initiatives starting in 2000
- increased cost of oil and gas

Geothermal Rights

Geothermal Rights – Federal

- Geothermal Steam Act of 1970
 - Department of the Interior
- Outer Continental Shelf Lands Act
- Department of Defense Lands

Geothermal Rights – State

- State
- Private Land Owners
- Other Lease Holders??

Leasing – The Grant

- oil, gas and other minerals
- exploring, drilling, mining and operating for, producing and owning oil, gas, sulphur and all other minerals
- oil and gas, along with all hydrocarbon and nonhydrocarbon substances

Leasing – Other Issues

- Term
 - Initial
 - production
- Royalty
- Surface use

Leasing – Other Issues

- Migration
- Oil & Gas versus Geothermal Rights
- Environmental Liability

EnvironmentalLaws

Environmental Laws – Federal

- Coastal Zone Management Act
- Endangered Species Act
- National Environmental Policy Act (NEPA)
 - requires an environmental impact statement

Environmental Laws – State

State environmental laws

Environmental Laws – Local

- Water conservation districts
- Other county and municipal laws

Environmental Challenges to Renewables

Parties

- American Bird Conservancy
- Armstrong Ranch
- Audubon Outdoor Club of Corpus Christi
- Coastal Bend Audubon Society
- Frontera Audubon Society
- Galveston Bay Conservation and Preservation Association
- Houston Audubon Society
- King Ranch, Inc.
- Lower Laguna Madre Foundation
- Matagorda Bay Foundation
- Travis Audubon Society

Environmental Challenges to Renewables

Agencies

- Texas Coastal Coordination Council
- Public Utility Commission of Texas
- US Fish & Wildlife

Courts

- Travis County, Texas state court
- United States federal court

Development

Development – Federal

- Geothermal Steam Act of 1970
 - "so much of the surface of the land . . . for the production . . . of geothermal resources."
- Do not need consent of surface owners

Development – State

- Surface owners
- Classification
 - Mineral
 - Texas, California, Alaska, Arizona, Hawaii
 - Water
 - Wyoming, Utah
 - Neither
 - Idaho, Washington, Montana

Development – State

- Drilling permits/regulations
 - On or off school fund land
- Reporting requirements
- Safety requirements
 - Blowout prevention standards

Development – State

- Power line easements
- State (and possibly federal) approvals for transmission lines

Ryan's Ideas

Legislative Initiatives

Things to think about...

- Governor's business initiative
- Legislative session

Wind-Related Initiatives

The Next Texas Tea Is Clear

1999

- Installed Wind Generation Capacity: 880 MW
- Texas Legislature Mandate: +2,000 MW by 2009

2005

- Installed Wind Generation Capacity: ~2,000 MW
- Texas Legislature: +3,000 MW by 2015 / 10,000 MW by 2025
- **with 500 MW carve out for non-wind renewables**

2007

Installed Wind Generation Capacity: ~3,000 MW

How Do We Get There?

Competitive Renewable Energy Zones

CREZ: Zone in which renewable energy resources and suitable land areas are sufficient to develop generating capacity from renewable energy technologies.

Financial Commitment

PUCT considers developers' financial commitment in deciding whether to designate an area a CREZ and whether to issue a certificate of convenience and necessity.

CREZ Designations

ZONE	DEVELOPERS
1	1
2	6
4	5
5	5
6	5
7	1
9	5
10	5
11	1
12	2
14	2
18	1
19	1
20	1
25	1

Source: PUCT Docket No. 33672

Source: ERCOT's 1 Dec 06 Report

Next Steps

- Determine Transmission Scenario
 - Hearings last week
 - July 17, 2008
- Determine Transmission Provider
 - Hearings by year-end?
- Separate Line-Approval Cases
 - **2**009
- Return to Dispatch Priority Discussion
 - ?
 - We must do more than stand still

So What?

- Dispatch priority proceeding
- Nesting??

