[image: stateseal]
Commonwealth of Virginia
VIRGINIA DEPARTMENT OF ENVIRONMENTAL QUALITY
1111 E. Main Street, Suite 1400, Richmond, Virginia 23219
P.O. Box 1105, Richmond, Virginia 23218
(800) 592-5482
www.deq.virginia.gov
Matthew J. Strickler 	David K. Paylor
Secretary of Natural Resources	Director
	(804) 698-4000
Strata Solar Development /Danville Farm, LLC
Registration: 2019-S03
July 10, 2019
July 10, 2019

John Knight,
Chief Development Officer
Strata Solar Development, LLC
800 Taylor Street, Suite 200
Durham, NC 27701

RE: Danville Farm, LLC	Location: Pittsylvania County
	Registration No.: 2019-S03

Dear Mr. Knight:

The Department of Environmental Quality (DEQ), after consultation with the Department of Historic Resources (DHR), the Department of Game and Inland Fisheries (DGIF), and the Department of Conservation and Recreation (DCR), has completed its review of the May 9, 2019, application by Strata Solar Development, LLC (Strata Solar) for Danville Farm, LLC (Danville Farm) for coverage under the Small Renewable Energy Project (Solar) Permit by Rule, 9VAC15 Chapter 60. Based upon this review, DEQ determines that the application satisfies the requirements of 9VAC15-60-30 provided that Strata Solar complies with the following:

	• All commitments referenced within the Application Documents submitted May 9, 2019 including mitigation plan submitted for protection of DHR ID #071-5662;

	• Submission as soon as practicable of final post-construction site map 	 according to 9VAC15-60-70 A;

	• Removal of all trees in accordance with the requirements of DGIF and the United States Fish and Wildlife Service (USFWS) to protect indigenous bat species as set forth in the DGIF guidelines and guidance found at:

	• https://www.dgif.virginia.gov/environmental-programs/environmental-services-section/

	• https://www.dgif.virginia.gov/wildlife/bats/northern-long-eared-bat- application/

	• http://www.dgif.virginia.gov/wildlife/bats/little-brown-bat-tri-colored-bat-winter-habitat-roosts-application/

	• http://www.dgif.virginia.gov/wp-content/uploads/VDGIF-Time-of-Year-Restrictions-Table.pdf.

	• Protection of wildlife according to DGIF recommendations including:

	1. Documenting wildlife travel corridors and observed passage prior to construction activities.
[bookmark: _GoBack]
	2. Coordinating with DGIF regarding wildlife fencing that allows ingress and egress to the enclosure. Adaptive strategies may include lowered overall fence height in wildlife corridors and dividing large contiguous sites with single perimeter fencing into smaller fenced sub-parcels, as shown (Preliminary Site Plan sheet C2.01; permanent security fence). According to Site Details (Sheet C2.03), the proposed fence height is 6-foot chain link + 1-foot of 3-strand barbed wire (total height 7-feet). Under certain conditions wildlife (e.g., deer) may seek refuge within or become entrapped within fenced enclosures. To address white-tailed deer concerns, perimeter fences around solar facilities should either be no more than 61" high OR greater than or equal to 96" (8') high. Fences lower than 61" should provide free ingress and egress of deer. Fences of heights between 61" and 8' are more likely to entrap deer that are motivated to enter but not leave. Hunting deer is prohibited by law within any area having fences higher than 61" (29.1-525.1, 4VAC15-90-291). Fences over 8', if properly maintained, should exclude deer so that they do not become entrapped. Maintenance along the bottom of an exclusionary fence is critical to prevent deer incursions; fences should be erected tight to the ground and any gaps should be filled with rip rap or other barriers.

Based upon compliance with the conditions stated above, authority is hereby granted to Strata Solar to construct and operate Danville Farm; a photovoltaic project located at 1493 Ringgold Road, Ringgold, Virginia 24586, on roughly 191 acres; with a cumulative total generating capacity of 12 MW AC, in accordance with all Application Documents, and this letter of approval.

This authorization for construction and operation shall not relieve Strata Solar of the responsibility to comply with all other applicable local, state and federal statutes and regulations, including but not limited to strict adherence to applicable state and local

erosion and sediment control/storm water management laws. This authorization does not relieve Strata Solar of the responsibility to obtain any certification that may be required form the State Corporation Commission.

In addition, DEQ strongly encourages Strata Solar to incorporate the DCR Recommended Actions listed below:

	• Use of appropriate seed mix/plants and seasonal mowing developed in consultation with DCR;

	• Development of a monitoring and control plan for invasive species;

	• The planting of native pollinator plants in the buffer areas of the planned facility, and;

	• Minimizing habitat fragmentation by leaving round versus long, skinny natural cover and forest land fragments; retaining connective corridors that allow significant
wildlife migration between fragments and designing the intervening landscape to benefit habitat; and natural cover as opposed to turf grass and mowed lawn.

Strata Solar must notify Mary E. Major, DEQ Office of Renewable Energy Permitting, of the actual date on which construction of the solar project commences and the date of operation as soon as practicable. A notification to DEQ must be made 30 days prior to any transfer of ownership or operation according to the provisions of 9VAC15-60-100 A.

Please note that if Strata Solar is later found by DEQ not to qualify for coverage under the terms and conditions of the Solar Permit By Rule, then Strata Solar could be subject to action under the enforcement provisions of the Solar Permit By Rule (9VAC15-60-140) for operation without a permit.

As provided by Rule 2A:2 of the Supreme Court of Virginia, you have 30 days from the date of the service of this decision to initiate an appeal of this decision, by filing notice with:

David K. Paylor, Director
Virginia Department of Environmental Quality
ATTN: Office of Renewable Energy Permitting
Post Office Box 1105
Richmond, Virginia 23218

In the event this decision is served to you by mail, three days will be added to that period. Please refer to Part Two of the Rules of the Supreme Court of Virginia, which describes the required content of the Notice of Appeal, including specification of the

Circuit Court to which the appeal is taken, and additional requirements governing appeals from decisions of administrative agencies.

If you have any questions concerning this authorization under the Small Renewable Energy Project Permit By Rule, please contact Mary E. Major at 804-698-4423.

	Sincerely,

	/S/

	Michael G. Dowd
	Director, Air and Renewable Energy Division
3

image1.jpeg

Commonwealth of Virginia

VIRGINIA

DEPARTMENT OF ENVIRONMENTAL QUALITY

1111 E.

Main Street,

Suite 1400,

Richmond, Virginia 23219

P.O. Box 1

105

, Richmond, Virginia 232

18

(

800

)

592

-

5482

www.deq.virginia.gov

Ma

tt

hew J. Strickler

David K. P

a

y

l

or

Secretary of Natural Resources

Director

(

804

)

698

-

4000

July

10

, 2019

John Knight

,

Chief Development Officer

Strata Solar

Development

, LLC

800 Taylor Street, Suite 200

Durham, NC

27

701

RE:

Danville Farm,

LLC

Location:

Pittsylvania

County

Registration No.:

201

9

-

S

0

3

Dear M

r

.

Knight

:

The Department of Environmental Quality (DEQ), after consultation with the Department

of Historic Resources (DHR), the Department of Game and Inland Fisheries (DGIF),

and the Department of Conservatio

n and Recreation (DCR), has completed its review of

the

May 9

,

201

9

, application by

Strata Solar Development

, LLC

(

Strata Solar

) for

Danville Farm,

LLC (

Danville Farm

) for coverage under the Small Renewable Energy

Project (Solar) Permit by Rule, 9VAC15

Chapter 60. Based upon this review, DEQ

determines that the application

satisfies the requirements of 9VAC15

-

60

-

30 provided

that

Strata

Solar

complies with the following:

• All commitments referenced within the Application Documents submitted

May 9

,

2019

including mitigation plan submitted for protection of DHR ID #071

-

5662;

• Submission as soon as practicable of final post

-

construction site map

according to 9VAC15

-

60

-

70 A;

• Removal of all trees in accordance with the requirements of DGIF and t

he

United States Fish and Wildlife Service (USFWS) to protect indigenous bat species as

set forth in the DGIF guidelines and guidance found at:

 Commonwealth of Virginia VIRGINIA DEPARTMENT OF ENVIRONMENTAL QUALITY 1111 E. Main Street, Suite 1400, Richmond, Virginia 23219 P.O. Box 1 105 , Richmond, Virginia 232 18 (800) 592 - 5482 www.deq.virginia.gov Ma tt hew J. Strickler David K. P a y l or Secretary of Natural Resources Director (804) 698 - 4000 July 10 , 2019 John Knight , Chief Development Officer Strata Solar Development , LLC 800 Taylor Street, Suite 200 Durham, NC 27 701 RE: Danville Farm, LLC Location: Pittsylvania County Registration No.: 201 9 - S 0 3 Dear M r . Knight : The Department of Environmental Quality (DEQ), after consultation with the Department of Historic Resources (DHR), the Department of Game and Inland Fisheries (DGIF), and the Department of Conservatio n and Recreation (DCR), has completed its review of the May 9 , 201 9 , application by Strata Solar Development , LLC (Strata Solar) for Danville Farm, LLC (Danville Farm) for coverage under the Small Renewable Energy Project (Solar) Permit by Rule, 9VAC15 Chapter 60. Based upon this review, DEQ determines that the application satisfies the requirements of 9VAC15 - 60 - 30 provided that Strata Solar complies with the following: • All commitments referenced within the Application Documents submitted May 9 , 2019 including mitigation plan submitted for protection of DHR ID #071 - 5662; • Submission as soon as practicable of final post - construction site map according to 9VAC15 - 60 - 70 A; • Removal of all trees in accordance with the requirements of DGIF and t he United States Fish and Wildlife Service (USFWS) to protect indigenous bat species as set forth in the DGIF guidelines and guidance found at:

