

SMARA Modernization Update: Financial Assurances & Reclamation Plans

Kerry Shapiro
CSAC / CalCIMA / RCRC Webcast
September 23, 2016

Overview

- AB 1142 and SB 209: Major changes to...
 - Financial assurances
 - Substantive requirements
 - Approval process
 - Appeals process
 - Reclamation plans
 - Contents
 - Approval process
 - Appeals process

Overview

New/significantly amended SMARA sections

Area	Торіс	Existing SMARA	New SMARA
Administrative	Annual reporting fees and total revenue limits (increased)	§ 2207	(same)
	DOC Report to Legislature re Mine Reclamation Account expenditures	n/a	§ 2207.2
	Definition of "Division of Mine Reclamation"	n/a	§ 607
	Definition of "Supervisor of Mine Reclamation"	n/a	§ 2006.5
	Definition of "Financial Assurances"	n/a	§ 2736
FACE/FAM	Substantive requirements	§ 2773.1	(same)
	Review procedures	§ 2774(c)-(d)	§ 2773.4
	Appeals (including NEW DOC appeals of LA FACE approvals)	§ 2770	§ 2770(e)-(g)
	Corporate self-bonding	n/a	§ 2773.1.5
Rec Plan	Content requirements	§ 2772	(same)
	New completeness requirements and review procedures	§ 2774(c)-(d)	§ 2772.1
	Appeals	§ 2770	§ 2770(e)-(g)
	Idle mine requirements for LA borrow pits	n/a	§ 2770.1
Inspections	Inspections (including training)	§ 2774	(same)
Enforcement	Violations	§ 2774.1	(same)
	Administrative penalties	§ 2774.2	(same)
	SMGB takeover of LA authority	§ 2774.4	(same)

Financial Assurances

Substantive changes

→ § 2773.1

- Annual FACE adjustments
 - FAM adjustment only required for <u>increases</u>
- → § 2773.1(a)(3)

- FAM release
 - Requires LA <u>and</u> DOC written consent → §§ 2773.1(a)(5), 2773.1(c) (conforms statute to regulation)
- New FACE form (under development)

- → § 2773.1(a)(4)
- Corporate self-bonding (to be developed)

→ § 2773.1.5

- Based on financial tests
- Allowed only for companies with net worth ≥ \$35 million (more later)

Substantive changes (con't)

→ § 2773.1

- FAM forfeiture

 - Streamlined hearing and seizure requirements:
 - 60-day period to "commence" reclamation eliminated
 - LA/DOC reclaims (or <u>remediates</u>

 ∮ 2773.1(b)(2)(C)

 if bond is inadequate to fully reclaim)
- In cases of sale or transfer...

→ § 2773.1(c)

- Within 15 days, new owner signs new statement of reclamation responsibility
- Within 90 days, buyer submits FAM to LA and DOC
 - Can be new FAM or transfer of existing FAM

Corporate self-bonding

→ § 2773.1.5

- Allowed per new § 2773.1.5 (exception to § 2773.1(e))
 - SMGB must first adopt regulation assessing financial status
- Criteria

→ § 2773.1.5(b)(1)

- Net worth at least \$35 million (adjusted annually per CPI);
- Income and U.S. assets; and
- Liabilities, including "other environmental assurances"
- Other requirements/provisions

→ § 2773.1.5(b)(2), (c)-(d)

- Self-bonding limited to 75% of FACE (especially for companies with multiple operations)
- Annual review/approval required by LA and DOC
- Multiple operations can combine FACEs to pass financial test
- Must provide independent assessment by certified accountant
- Regulation will give LA/DOC "additional measures" to recover costs "associated with the full collection and satisfaction" of FAMs
- Note: DOC or LA can disallow self-bonding

 (i.e., self-bonding will not be required, but may not allowed)

FACE approval process

→ § 2773.4 (was § 2774)

- Now two separate processes
 - 1) FACE for new or amended Rec Plan
 - 2) Annual FACE review/update

→ § 2773.4(a)-(c)

→ § 2773.4(d)

Significant changes that apply to both processes

- New process for DOC to determine that FACE submittal is incomplete and remand for revisions
- New DOC "consultation" with LA/operator if DOC's comments not adopted
- New DOC has right to appeal FACE approvals to SMGB

→ § 2770(e)-(g)

- More on this in moment.
- New deadlines, especially for annual FACE reviews (designed to create accountability and ensure approval)
- Must submit FAM within 30 days of FACE approval (15-day review period for sufficiency of FAM submittal)

Existing FACE approval process (new + annual)

New Annual FACE approval process

FACE Appeals

→ § 2770(e)-(g)

Operators can continue to appeal LA FACE denial (or failure to act)

- → § 2770(e)(1)
- SMGB has discretion to refuse appeal due to "no substantial issues" or untimeliness
- → § 2770(f)(1)

But DOC may now appeal FACE approvals by LAs

→ § 2770(e)(2)

- DOC must first comment on FACE under § 2773.4
- SMGB <u>must</u> hear appeals by Director
- SMGB to adopt/revise appeals regulations accordingly

→ § 2770(f)(1)

- Required financial assurances during appeals
 - New/amended Rec Plan: Must provide FAM pending appeal
- → § 2770(e)(3)
- FACE update: Must maintain existing FAM pending appeal

→ § 2770(e)(4)

- Standard of review/remand
 - Does FACE "substantially" meet applicable requirements?
- **→** § 2770(g)(1)(B)
- "Substantially" = "actual compliance in respect to the substance and form requirements essential to the objectives of this chapter"
- SMGB hearing w/in 45 days of appeal filing (or longer if agreed)
- If SMGB upholds DOC appeal at hearing:

- → § 2770(g)(3)
- Within 10 days, SMGB provides notice of adequate cost estimates for each deficiency
- Operator submits revised FACE (30 days or longer), which LA "shall" approve

Reclamation Plans

Reclamation plan content

- Rec Plan content consolidated into one document
- Rec Plan must include a chart identifying where
 ⇒ § 2772(b)
 content is located (page number, chapter, appendix, etc.)
- Maps, calculations, etc. must, where relevant,
 be stamped by licensed engineers, geologists,
 land surveyors, etc.
- **→** § 2772(c)(5)(F)

- Clarifies manner in which all or part of use permit application or CEQA documents, such as mitigation measures, may be included by reference into Rec Plan
- → § 2772(d)

Approval process

- Similar to existing law but with more steps and revised timelines
- Process now consolidated into single, separate SMARA section
- LA submits Rec Plan/amendment for Director review "as early as practicable"

 ∮ 2772.1(a)(1) to facilitate CEQA review
- Then:
 - LA certifies Rec Plan complete, complies with SMARA and mining ordinance → § 2772.1(a)(3)
 - Director must notify LA of incomplete submission within 30 days

→ § 2772.1(b)(1)

• Director then has at least 30 days to comment on Rec Plan

→ § 2772.1(b)(2)-(3)

- LA must then:
 - Review Director's comments "within a reasonable amount of time" → § 2772.1(b)(4)-(6)
 - At least 30 days before the "intended approval" of the Rec Plan, LA must send written response to the Director explaining what changes it will adopt in response to Director's comments
 - Must provide 30 days' notice of hearing (or intended approval date)
- Following approval, LA must send to Director:

→ § 2772.1(b)(7)

- Notice of approval within 30 days of hearing/approval
- Official copy of Rec Plan within 60 days of approval, including:
 - » Final index updating locations of all incorporated documents (permit conditions, mitigation, etc.)
 - » All indexed documents in appendix that form part of reclamation obligation, annual inspections, etc.

Appeals

→ § 2770(e)(1), (f)-(g)

- Remain mostly unchanged for Rec Plans
- Operators can continue to appeal LA Rec Plan denials (or inaction)

→ § 2770(e)(1)

 SMGB has discretion to refuse appeal due to "no substantial issues" or untimeliness

→ § 2772.0(f)(1)

- Unlike FACEs, Director may <u>not</u> appeal Rec Plan approvals
 - New § 2770(e)(2) limited to FACEs
- Standard of review: Same for FACE—i.e., SMGB determines if Rec Plan "substantially" meets applicable requirements

 § 2770(g)(1)(B)
 - "Substantially" = "actual compliance in respect to the substance and form requirements essential to the objectives of this chapter"
- If SMGB denies operator appeal at hearing:

→ § 2770(g)(2)

- SMGB must hold hearing within 45 days of appeal filing (or longer if agreed)
- Within 10 days, SMGB provides operator and LA with notice of determination, and returns Rec Plan with notice of deficiencies; operator has 30 days (or longer if agreed) to submit revised Rec Plan to LA for "review and approval"

Key Points

- What new State agency rules and guidance are expected as a result of AB 1142 and SB 209?
 - Explicitly required by the bills:
 - Revised annual FACE form

→ §§ 2773.1(a)(4)

- No deadline, but draft issued Sept. 7, 2016
- Workshops 9/27 (Redding) and 10/4 (Santa Ana)
- Revised FAM form (by July 1, 2018)

→ 2773.4(e)(3)

- SMGB develops and approves
- Training for SMARA inspectors (by Dec. 31, 2017)
- → § 2774(e)

Regulation for corporate self-bonding

→ § 2773.1.5(b)

- Implicitly required:
 - Modified FACE appeal regulations (14 C.C.R. §§ 3680-3690), including new regulation for appeals by DOC of FACE approvals

→ § 2770

Key Points

- What can you do to prepare? Among other things:
 - Participate in the SMGB rulemaking and regulatory guidance process
 - Understand the revised interface points with DOC (including timelines)
 - Know the technical and organizational requirements for "complete" FACEs and Rec Plans
 - Anticipate questions about these topics, timing with annual inspections, and corporate self-bonding

For more information

Kerry Shapiro (415) 984-9612 kshapiro@jmbm.com