
NAEP Annual Conference

NEPA Symposium

"NEPA and Decisionmaking"

A day-long series of interactive panels on what happens after NEPA documents are prepared, and how that information is useful to their preparation.

May 21, 2012, Portland Hilton

AGENDA

8:30 - 9:30, Owen L Schmidt, "NEPA, Models of decisionmaking"

Timing the NEPA process to the decsionmaking process, using NEPA documents to inform discretionary decisions and findings, and legal standards for agency decisions.

9:30 - 10:15, J. Sharon Heywood, “NEPA, A decisionmaker’s perspective”

The myth and reality of plain writing, technical accuracy, and good decisionmaking

10:15 - 10:30, break

10:30 - 11:30, Hon. Diarmuid F. O'Scannlain, Ninth Circuit Court of Appeals, "Judicial review of agency decisions"

A rare opportunity to hear the story from the other side of the bench and to ask questions of one of those who pass ultimate judgment on the adequacy of NEPA documents.

11:30 - 1:00, lunch break

1:00 - 2:30, Scott W. Horngren, AFRC, Susan Jane Brown, WELC, and Sue Zike, "Turning NEPA litigation wins into better NEPA decision documents"

From this side of the bench, NEPA litigators turn lessons learned into NEPA advice.

2:30 - 2:45, break

2:45 - 3:30, Prof. William H. Rodgers, "The Fuel of Falsehoods, the Endurance of Lies: A True Story of Substantive NEPA"

Scholarship by one of the most prolific environmental law professors of our time.

3:30 - 4:00 pm, Discussion and wrap-up

Attorneys: 5.5 Oregon MCLE (Minimum Continuing Legal Education) credits will be applied for. Oregon attorneys will need to sign in; once approved by the Oregon State Bar, the MCLE credits will appear on your online OSB MCLE Credits Report.

Planners: 6.0 CM (Certification Maintenance) credits for AICP (American Institute of Certified Planners) members. AICP Members log credits into their personal CM log.

BIOGRAPHIES

Susan Jane M. Brown is a staff attorney in the Northwest office of the Western Environmental Law Center (WELC). She joined WELC after two years as Natural Resources Counsel for Congressman Peter DeFazio (D-OR) in Washington, DC. Prior to that, Susan Jane spent three years as a staff attorney with the Pacific Environmental Advocacy Center, Lewis and Clark Law School's environmental law clinic. Her primary focus of litigation is Federal public lands forest management, and her practice includes cases involving the Endangered Species Act, National Environmental Policy Act, National Forest Management Act, and other land management statutes. Susan Jane also teaches Forest Law and Policy to upper division law students at Lewis and Clark Law School. She graduated cum laude from Vanderbilt University in 1997 and graduated from Lewis and Clark Law School in 2000.

J. Sharon Heywood is the Forest Supervisor of the 2.1 million-acre Shasta-Trinity National Forest, the largest national forest in California. She provides leadership for the protection and sustainable use of the forested lands and related natural resources and activities under her jurisdiction, including fish and wildlife, timber, minerals, fire and aviation, heritage resources and recreation across five counties, with an annual budget of approximately $34 million and a workforce of 400. Heywood joined the U.S. Forest Service in 1979 after four years with the Bureau of Land Management. Her Forest Service career began in Washington, D.C. as a staff assistant for the Deputy Chief of the National Forest System and on the National Forest planning effort. She subsequently became Deputy Regional Planning Director in Portland's Pacific Northwest Regional Office and was selected in 1991 as Deputy Forest Supervisor on the Gifford Pinchot National Forest in Washington State. Heywood was selected to lead the Shasta-Trinity National Forest in 1996. Born in Newport News, Va. Heywood received her bachelor’s degree in mathematics from William and Mary University, Va. and her Juris Doctor degree from George Washington University, Washington, D.C.

Scott W. Horngren is a litigation attorney with the American Forest Resource Council (AFRC). He has a B.S. in Forest Management from Oregon State University and is a California registered professional forester. He is a graduate of Lewis & Clark’s Northwest School of Law. Prior to joining the American Forest Resource Council, he practiced for twenty years with the Portland, Oregon law firm of Haglund, Kelley, Horngren, Jones & Wilder LLP. His practice emphasis is public lands law litigation and natural resource law and he has extensive NEPA litigation experience. His clients included private forestland owners, wood products companies, and local governments. He represented Boundary County, Idaho, as an intervenor in the Ninth Circuit en banc decision in Lands Council v. McNair which restored some measure of deference to Forest Service decisionmaking. He is admitted to practice in the U.S. District Courts for Oregon and Colorado, the Ninth, Tenth and Federal Circuit Courts of Appeal, the Court of Federal Claims, and the U.S. Supreme Court.

Hon. Diarmuid F. O'Scannlain is a judge on the United States Court of Appeals for the Ninth Circuit with chambers in Portland, Oregon. He was a tax attorney for the Standard Oil Company of New Jersey and New York City from 1963-65, and in private practice in Portland, Oregon, from 1965 to 1969. He was a Deputy state attorney general in the Oregon State Department of Justice from 1969-71, then an Oregon public utility commissioner from 1971-73, and finally Director of the Oregon Department of Environmental Quality from 1973-74. In 1974 he was the Republican candidate for the United States House of Representatives representing Oregon's 1st congressional district, but lost to Democrat Les AuCoin. He returned to private practice in Portland from 1975-86, also working as a consultant to the Office of the President-Elect of the United States from 1980-81, and as a team leader for the President's Private Sector Survey on Cost Control/Grace Commission from 1982-83. He chaired an advisory panel for the U.S. Secretary of Energy from 1983-85. On August 11, 1986, President Ronald Reagan nominated O’Scannlain to a seat on the United States Court of Appeals for the Ninth Circuit. Judge O’Scannlain was confirmed by the Senate on September 25, 1986, and received his commission on September 26, 1986. In October 2010 Judge O’Scannlain was named to a 3-year term as chair of the Judicial Conference Committee on International Judicial Relations by U.S. Supreme Court Chief Justice Roberts. The Committee works with the U.S. State Department, the U.S. Agency for International Development, the U.S. Department of Justice, the World Bank, the Federal Judicial Center, other committees of the Judicial Conference of the United States, and various non-governmental organizations.

William H. Rodgers began teaching at the University of Washington School of Law in 1967, spent seven years at Georgetown University Law School, and returned to the UW in 1979 where he is Stimson Bullitt Professor of Law. Professor Rodgers specializes in natural resource law and is recognized as a founder of environmental law. He teaches Environmental Law, and Oceans and Coastal Law. Professor Rodgers is actively involved in the Environmental Law and Litigation course, as well as the Berman Environmental Law Clinic. He has produced the first volume of his two-volume treatise entitled Environmental Law in Indian Country (Thomson West 2005) and co-authored the recently published The Si'lailo Way: Salmon, Indians and Law on the Columbia River (Carolina Academic Press 2006). He has been actively involved in the Exxon Valdez "reopener," including publishing The Exxon Valdez Reopener: Natural Resource Damage Settlements, and Roads Not Taken, in the Alaska Law Review. It has been said that Professor “Rodgers is far more than a scholar with a sharp eye and sharp tongue. He is a teacher who enlightens as he entertains. Professor Rodgers also puts his knowledge to practical use in the courtroom on behalf of those lacking justice, on a fishing boat talking with working people, or sitting, talking quietly, and consulting with tribal elders.”

Owen L. Schmidt has more than 32 years of service with the Federal Government. He was a Senior Counsel with the U.S. Department of Agriculture, Office of the General Counsel in Portland, Oregon, where he advised the Forest Service and Natural Resources Conservation Service in Washington and Oregon. He was also a Special Assistant United States Attorney in the District of Oregon. Before joining USDA in 1991, he was an attorney for the Bonneville Power Administration, where he joined the legal staff after several years as an Environmental Specialist. Mr. Schmidt received his J.D. from Northwestern School of Law of Lewis & Clark College (1977), and a B.A. (1969) and M.A. (1973) in biology from St. Cloud State University, Minnesota. Mr. Schmidt is a frequent author and lecturer on the National Environmental Policy Act. His book “NEPA Models and Case Lists” is currently in the Fourth Edition. His training presentation “Writing the perfect EA/FONSI or EIS” is offered through the Northwest Environmental Training Center in Issaquah, Washington.

Susan (Sue) Zike was the Regional Litigation Coordinator for the USDA Forest Service, Pacific Northwest Region, in Portland, Oregon. Her litigation management program handled over 300 environmental lawsuits, nearly all involving NEPA. Sue was a Landscape Architect and Forest Planner on National Forests in Michigan and Montana. She served as Interdisciplinary Team leader, member, or reviewer on over 60 environmental impact statements and hundreds of environmental assessments – ranging from oil and gas leasing, mining proposals, invasive weed treatments, ski area developments, timber sales, and forest management plans including the Northwest Forest Plan and its amendments. In 1985, Sue assisted the Council of Environmental Quality in the content analysis of public comments on the “reasonably foreseeable” proposed regulation amendment. She served as Articles Editor on Environmental Law from 1988 to 1990 and is an inducted member in the Cornelius Honor Society at Northwestern School of Law. Sue earned her J.D. from Northwestern School of Law in 1990, and retired from the Forest Service in 2009.

◊◊◊◊

