

May 6, 2021

The Honorable Michael Regan, Administrator
U.S. Environmental Protection Agency
1200 Pennsylvania Avenue, N.W.
Washington, D.C. 20460

Dear Administrator Regan,

America's first national preserve, Big Cypress National Preserve — part of the National Park system and a vital part of the Everglades — is under imminent threat from oil development.¹ **We ask that you object to the Burnett Oil Company, Inc.'s Section 404 Clean Water Act permit applications requesting to fill in waters of the U.S. to drill for oil in the Preserve.** The proposed oil extraction activities are not in the public's interest,² and would be inconsistent with President Biden's initiatives to combat the climate crisis; protect public health; conserve our lands, waters, and biodiversity; and deliver environmental justice.³

On December 22, 2020, the Environmental Protection Agency (EPA) published in the Federal Register notice of its approval of the state of Florida's application to assume jurisdiction over the Clean Water Act's Section 404 permitting program.⁴ Therefore, the Florida Department of Environmental Protection (FDEP), not the U.S. Army Corps of Engineers, is reviewing the oil company's applications proposing to fill in waters of the U.S. in this national park unit. These applications are some of the first submitted under Florida's newly assumed program. Nonetheless, EPA may, and should, provide comments identifying its views regarding compliance with the Section 404(b)(1) Clean Water Act Guidelines. FDEP must consider and address EPA's views regarding any proposed permit conditions, or objections when determining

¹ Burnett Oil Company, Inc. has submitted two applications to the Florida Department of Environmental Protection seeking Clean Water Act § 404 permits to fill in wetlands in Big Cypress National Preserve to build new oil well pads and access roads (Application Nos.: 323836-004 and 397879-002).

² The activities would require a Section 404 Clean Water Act permit as they would require filling in Waters of the U.S. and in endangered species' habitats, but the action is not water-dependent. 42 Fed. Reg. 37136 (codified at 33 C.F.R. § 320.4(b)(1)).

³ The White House, *Executive Order on Tackling the Climate Crisis at Home and Abroad*, Section 208 (January 27, 2021), <https://www.whitehouse.gov/briefing-room/presidential-actions/2021/01/27/executive-order-on-tackling-the-climate-crisis-at-home-and-abroad/>.

⁴ 85 Fed. Reg. 83,553 (Dec. 22, 2020); Several conservation organizations are challenging the EPA's actions in *Center for Biological Diversity v. U.S. Environmental Protection Agency*, Case No.: 21-cv-119 (D.D.C. January 14, 2021).

whether to issue the requested permits.⁵ Further, EPA has not waived the requirements of Section 404(j) of the Clean Water Act and the regulations adopted thereunder regarding federal review of FDEP permit applications for discharges within critical areas established under state or federal law, including national parks and preserves, and discharges impacting sites that are owned or managed by federal entities.⁶

Congress created Big Cypress National Preserve to conserve and protect the “natural, scenic, hydrologic, floral and faunal, and recreational values” of the Big Cypress watershed and to provide for its enhancement and public enjoyment.⁷ The Preserve is an invaluable part of the Greater Everglades ecosystem, and home to threatened and endangered species like the Florida panther and Florida bonneted bat. It provides approximately 40% of Everglades National Park’s water and recharges underlying aquifers. The Preserve is also home to a great number of cultural and archaeological resources and is utilized by the Miccosukee Tribe of Indians of Florida and Seminole Tribe of Florida for customary and traditional uses.

Despite the resources and values at stake in the Everglades, the Preserve is threatened by new oil drilling. Burnett Oil Company is proposing a new oil well pad south of Interstate 75 with the construction of an access road near a major entrance to the Preserve and the Florida National Scenic Trail, and a second oil well pad less than 500 meters from a Miccosukee Tribe of Indians of Florida reservation.⁸ Both proposed well sites are located in waters of the U.S. and primary Florida panther habitat. These proposed oil wells and their associated land clearing, equipment storage, wetlands filling, hydrologic alterations, staging areas, access roads, drilling rigs, storage tanks, fuel tanks, water wells, disposal wells, reserve pits, grading, erosion, sedimentation, and potential oil spills—on their face—would not be in the public’s interest.⁹

⁵ *Memorandum of Agreement Between the Florida Department of Environmental Protection and the United States Environmental Protection Agency* (July 31, 2020), http://publicfiles.dep.state.fl.us/dwrm/404_Assumption_Application/Assumption_Package/D_EPA_MOA/MOA%20EPA%20Signed.pdf.

⁶ *Id.*

⁷ Pub. L. 93-440, § 1, 88 Stat. 1258 (Oct. 11, 1974), 16 U.S.C. § 690f(a), An Act to Establish Big Cypress National Preserve, as Amended by P.L. 100-301, The Big Cypress National Preserve Addition Act.

⁸ See White House, *Memorandum on Tribal Consultation and Strengthening Nation-to-Nation Relationships* (January 26, 2021), <https://www.whitehouse.gov/briefing-room/presidential-actions/2021/01/26/memorandum-ontribal-consultation-and-strengthening-nation-to-nation-relationships/>.

⁹ 42 Fed. Reg. 37136 (codified at 33 C.F.R. § 320.4(b)(1)).

Notably, and pursuant to permits issued by both FDEP and the National Park Service, Burnett Oil Company has already caused extensive damage to wetlands and endangered species habitats during its first of four planned phases of oil exploration within a 110-square mile area of the Preserve in 2017 and 2018.¹⁰ This damage included soil rutting and compaction by driving 33-ton “vibro-seis” trucks and other off-road vehicles through wetlands, resulting in channelization and individual and cumulative adverse effects on an aquatic function and changes to the bottom elevation of a water of the United States.¹¹ Ancient dwarf cypress trees were also cut down or run over and valuable periphyton was impacted. Burnett Oil Company has not yet completed the required compensatory wetland mitigation or monitoring required by its state and federal permits, demonstrating that the FDEP should not authorize any further oil and gas activities in the Preserve.

We support President Biden’s campaign promise of “banning new oil and gas permitting on public lands and waters,”¹² and the President’s forward-looking climate initiatives, including analyzing “potential climate and other impacts associated with oil and gas activities on public lands.”¹³ Filling in waters of the U.S. to accommodate new oil drilling inside a National Park unit like Big Cypress National Preserve is inconsistent with these initiatives and protecting the Preserve from oil drilling would better serve President Biden’s goal of conserving at least 30 percent of our lands and waters by 2030.¹⁴

The Preserve is a vital part of the Everglades and must not be further degraded if we are to ensure that extensive state and federal investments in Everglades restoration will result in success. We respectfully request that EPA exercise its oversight and enforcement responsibilities and **object to FDEP’s issuance of Burnett Oil Company’s state Section 404 Clean Water Act permits to accommodate oil drilling in Big Cypress National Preserve.**¹⁵ We sincerely

¹⁰ <https://www.nrdc.org/sites/default/files/letter-oil-drilling-big-cypress-20210203.pdf>.

¹¹ The Army Corps of Engineers determined that oil exploration activities should have required a Section 404 Clean Water Act permit, but reversed course a month later following Burnett Oil Company’s correspondence and meeting request. See <https://biologicaldiversity.org/w/news/press-releases/army-corps-abruptly-rescinds-its-position-on-seismic-exploration-in-floridas-big-cypress-2020-04-14/>.

¹² <https://joebiden.com/climate-plan/#>.

¹³ The White House, *Executive Order on Tackling the Climate Crisis at Home and Abroad*, Section 208 (January 27, 2021).

¹⁴ *Id.* section 216.

¹⁵ FDEP agreed to consider and address EPA’s concerns, proposed permit conditions, and objections when determining whether to issue a permit. Further, EPA has not waived the requirements of Section 404(j) and the regulations adopted thereunder regarding federal review of FDEP permit applications for discharges within critical

appreciate your efforts, Administrator Regan, to steward the public lands and waters of this country and are grateful for your time and consideration.

Thank you,

Jaclyn Lopez, Florida Director
Center for Biological Diversity
P.O. Box 2155
St. Petersburg, FL 33731
(727) 490-9190
jlopez@biologicaldiversity.org

Melissa E. Abdo, Ph.D., Regional Director
National Parks Conservation Association
4429 Hollywood Blvd. #814990
Hollywood, FL 33081
(954) 298-0819
mabdo@npca.org

Alison Kelly, Senior Attorney
Natural Resources Defense Council
1152 15th Street, NW
Suite 300
Washington, DC 20005
(202) 717-8297
akelly@nrdc.org

On behalf of the 82 undersigned organizations:

areas established under state or federal law, including but not limited to national and state parks and preserves, and discharges impacting sites that are owned or managed by federal entities. *Memorandum of Agreement Between the Florida Department of Environmental Protection and the United States Environmental Protection Agency* (July 31, 2020), http://publicfiles.dep.state.fl.us/dworm/404_Assumption_Application/Assumption_Package/D_EPA_MOA/MOA%20EPA%20Signed.pdf.

cc:

Radhika Fox, EPA Principal Deputy Assistant Administrator for Water, Fox.Radhika@epa.gov

John Blevins, EPA Acting Regional Administrator for Region IV, Blevins.John@epa.gov

Jeaneanne Gettle, EPA Director of Science & Ecosystem Support Division for Region IV, Gettle.Jeaneanne@epa.gov

Tom Wall, Director, Office of Wetlands, Oceans and Watersheds, Watershed Restoration, Assessment, and Protection Division, Wall.Tom@epa.gov

Jane West, Policy & Planning Director
1000 Friends of Florida

Benjamin Swanson, Co-Executive Director
Advocates for Clean & Clear Waterways

Joan Marshall, Leader of the Climate Action Team
All Faiths Unitarian Congregation, Fort Myers FL

Donna Legare, President
Apalachee Audubon Society

Janet Carlson, Sole proprietor
Aquamarine Studio

Susan Steinhauer, President
Aquatics for Life

Gerri Reaves, President
Audubon of Southwest Florida

Captain Elizabeth Jolin, Owner
Bay and Reef Company of the Florida Keys

Katrina Shadix, Executive Director
Bear Warriors United

Stephen Jens-Rochow, Secretary
Broward Climate Alliance

Leah Weisburd, Executive Committee Chair and
Political Committee **Broward Sierra Club**

John Cassani, Calusa Waterkeeper
Calusa Waterkeeper

Jaclyn Lopez, Florida Director
Center for Biological Diversity

M. Vanderhorst, Chair
Central Florida Chapter: Climate Reality Project

Barry J. White, President
Citizens Allied for Safe Energy, Inc.

Jeffrey P. Dorian, Chapter leader
Citizens' Climate Lobby

Isabella Hinrichs, Member
Climate Action Committee at Univ. South Florida

Holly Lichtenfeld, Co-chair
Climate Reality Project, Boca Raton Chapter

Rabbi Daniel Swartz, Executive Director
Coalition on the Environment and Jewish Life

Harrison Langley, Collier County Waterkeeper
Collier County Waterkeeper Inc.

Amber Crooks, Environmental Policy Manager
Conservancy of Southwest Florida

Nicole Llinas, Executive Director
Current Problems

Madeline Kaufman, Program and Outreach Director
Debris Free Oceans

Janelle Christensen, President
Democratic Environmental Caucus of Florida

Mark Castlow, Owner
Dragonfly Boatworks

Mary Gutierrez, Director
Earth Action, Inc.

Tara Thornton, Deputy Director
Endangered Species Coalition

Jenna Stevens, State Director
Environment Florida

Becky Ayech, President
Environmental Confederation of Southwest Florida

Sarah Randolph, Chairperson **Escambia County**
Democratic Environmental Caucus of Florida

Craig Diamond, Chair **Everglades Restoration**
Campaign Leadership Team Sierra Club

Emma Haydocy, Executive Director
Florida Bay Forever

Aliki Moncrief, Executive Director
Florida Conservation Voters

Rev. Dr. Russell L. Meyer, Executive Director
Florida Council of Churches

Charles Causey, President
Florida Keys Environmental Fund, Inc.

Bonnie Basham, President
Florida Native Plant Society

Gene Jones, President
Florida Veterans for Common Sense

Michell Allen, Southern Region Deputy Director
Food & Water Watch

Katrina Shadix, Director
Foundation for Florida Environmental Protection

Ron Seifer, President
Friends of ARM Loxahatchee Natl. Wildlife Refuge

Jacqueline M Lane, Board Member

Friends of Perdido Bay

Eve Samples, Executive Director

Friends of the Everglades

Codi Norred, Executive Director

Georgia Interfaith Power and Light

Carol Goodwin, President

Goodwin Company

Shelley Silbert, Executive Director

Great Old Broads for Wilderness

Enid Sisskin, Ph.D., Director

Gulf Coast Environmental Defense

Dede Shelton, Executive Director

Hands Across the Sand

Christian Wagley, Coastal Organizer

Healthy Gulf

John Capece, Waterkeeper

Kissimmee Waterkeeper

Judith Hushon, Ph.D., State Chair of Natural Resources

League of Women Voters of Florida

Glenn Compton, Director

ManaSota-88, Inc.

Thomas P. Bausch, Member of Board of Directors

Martin County Conservation Alliance

Carol Ann Leonard, Chair

Martin County Democratic Environmental Caucus

Miami Climate Alliance Steering Committee

Miami Climate Alliance

Moms Clean Air Force Florida, Florida organizer

Moms Clean Air Force

Debra Chase, CEO

Mountain Lion Foundation

Amy Kenney, Fishery Management Plan Coordinator

National Ocean Protection Coalition

Alison Kelly, Senior Attorney, Nature Program

Natural Resources Defense Council

DeeVon Quirolo, President

Nature Coast Conservation, Inc.

Jim Warren, Executive Director

NC WARN

Diana Umpierre, AICP, GISP, Chair **Night Sky
Conservancy (International Dark-Sky Association
Florida Chapter Affiliate)**

Melissa Abdo Ph.D., Regional Director

National Parks Conservation Association

Adam Sugalski, Executive Director

OneProtest

Erniko Brown, Chief Executive Office

**Organized Uplifting Resources & Strategies
(O.U.R.S)**

Naqiy McMullen, Chapter Lead

Orlando YIMBY

Michael Roth, President

Our Santa Fe River

Brenda Curtis, Conservation Chair

Peace River Audubon Society

Amy Datz, Activist

Post Partisan Environmental Caucus of Florida

Patty Whitehead, Secretary

**Responsible Growth Management Coalition of
SWFL**

Kim Ross, Executive Director

ReThink Energy Florida

James Evans, Environmental Policy Director

Sanibel-Captiva Conservation Foundation

Jacqui Thurlow-Lippisch, Governing Board Member

South Florida Water Management District

Solemi Hernandez, Group Vice Chair

Sierra Club Group Calusa

Sonja Brookins, Supervisor D-4

Soil and Water Conservation

Doug Young, COO

South Florida Audubon Society

Matthew Schwartz, Executive Director

South Florida Wildlands Association

Susan Glickman, Florida Director

Southern Alliance for Clean Energy

Karen Dwyer, Ph.D., Co-founder

Stone Crab Alliance

Katrina Shadix, President

Sustainability Leaders Initiative

Mark Mandica, Executive Director
The Amphibian Foundation

Paola Ferreira Miani, Executive Director
Tropical Audubon Society

Joanie M Steinhaus, Gulf Program Director
Turtle Island Restoration Network