Effects of a Federal Government Shutdown

Each federal agency prepared and published plans outlining which activities would continue and which activities would be halted if no federal spending bill was passed prior to October 1, 2013.  Below are links to and excerpts from those plans relevant to the solar industry.  Please keep in mind that this situation is in flux.  Some agencies have enough funding to continue certain activities for a few days or weeks, but a continued government shutdown would force more activities to cease.
Bureau of Land Management
http://www.doi.gov/shutdown/fy2014/upload/BLM-Contingency-Plan.pdf
In short, BLM’s solar permitting activities are on hold until an appropriations bill is signed into law.  Construction of solar projects under an existing right-of-way grant may proceed as usual, unless that construction may result in damage to governmental property or may cause a threat to safety.

 “In the event that Congress is unable to enact appropriations for FY 2014 or a continuing resolution, essentially all activities of the BLM will be halted with the exception of law enforcement and emergency response functions.”  (page 1)
“Right-of-way contracts and construction:  Operation of pipelines and other activities such as renewable energy on existing rights-of-way, permits, leases, etc. by the respective operator can continue during a shutdown, unless compliance issues exist that may result in damage to governmental property or a threat to safety.  If BLM action is required during a shutdown, the employee should be excepted or on-call to provide necessary BLM input/presence and to ensure compliance.  If on-going construction of rights-of-way, permits, leases, etc., require BLM presence during construction as part of the terms of authorization, each office will:

· review the terms of the authorization, 

· evaluate the potential impacts if BLM is not present and work continues, and

· determine if a Bureau employee should be identified as either excepted or on-call to provide necessary BLM input/presence.”  (page 6)

Department of Energy
http://energy.gov/articles/department-energy-implementation-activities-case-lapse-appropriations
If the shutdown is short-lived, DOE expects to continue operating as usual, because it has funds from prior years that it can use to pay for salaries and contracts.  However, DOE warns that a “prolonged lapse in appropriations” will require many employees to be furloughed.  For the time being, though, the Solar Program, the Loan Program Office and the national labs will continue operating.
“Most of DOE’s appropriations are multi-year or no-year.  In the immediate future, [DOE] expect[s]:
· Federal employees to continue to report for work as scheduled.  A prolonged lapse in appropriations may require subsequent employee furloughs.  If there is an imminent threat to human life or protection of property, a limited number of employees may be recalled from furlough status.
· To continue performance of contracts and financial assistance instruments in accordance with their terms, including any provisions about limitations of funding.  However, depending upon the length of the lapse of the appropriations, whether Government oversight is needed, and the availability of prior-year funding, the Department may need to review the activities of its contractors and only those activities where the suspension of the function of the contract would imminently threaten the safety of human life or the protection of property will be permitted to continue.”
If there is a lapse in appropriations and unexpended balances have been exhausted:
“Office of Energy Efficiency and Renewable Energy (EERE) (1 Excepted employee, 1 PAS) - … In the event of a lapse of appropriations and the exhaustion of available balances, a small staff would be in place related to the protection of property.”
“Loan Programs Office (LPO) (0 Excepted employees) - … In the event of a lapse of appropriations and the exhaustion of available balances, a small staff would be in place related to the protection of property.”
“At most DOE facilities, all operations will cease once prior year balances have been exhausted.  Under the protection of property exception, DOE will be physically protecting the sites (guns, guards, and gates) and maintaining Government equipment and property (e.g., caring for laboratory animals and ensuring that scientific equipment and nuclear reactors are safely maintained).”
“All other agency programs will close if there is a lapse of appropriations and prior year balances are exhausted.”
Department of Treasury
http://www.treasury.gov/connect/blog/Documents/DO%20Lapse%20Contingency%20Plan%20FINAL_Web%20Version.pdf
Many Treasury functions are funded outside of the annual appropriations process (the U.S. Mint, the Bureau of Engraving and Printing, etc.) and are therefore unaffected by the government shutdown.  However, general programs such as tax policy development and implementation of the 1603 Treasury Program are reliant on annual Congressional funding and will be halted in the event of a shutdown.  According to Treasury officials, all 1603 Program office personnel have been furloughed.  No 1603 grants will be issued during the shutdown.  The 1603 Program online application system will remain open and allow certain changes and updates to project status.  

“5 Excepted Functions

During a lapse of appropriations, certain program offices within [the Departmental Offices] must remain functional in order to support excepted functions within the Department and other agencies.  Certain other DO offices have a continued source of funding.  This section identifies program offices within DO that will remain functional in the event of a lapse of appropriations, as well as a description of the duties and responsibilities that will be performed.”  (page 5)
“5.6 Tax Policy

The Office of Tax Policy will continue to perform the following functions during a lapse of appropriations: 

· Develop and implement Federal tax policies and programs.  This office is responsible for revenue estimates and implementation of any budget plan and this function is necessary for providing advice to the President during a hiatus and once funding is restored.

· Continue to work with the President and the Secretary to develop policies to restore appropriations, which might include tax provisions

· Provide Revenue Estimates and analysis for pending appropriations negotiation and budget reconciliation negotiations

· Essential support for the above functions”  (page 7)

Federal Energy Regulatory Commission

http://www.ferc.gov/about/strat-docs/contingency-plan.pdf
Like DOE, FERC has funding available from prior years to temporarily continue its normal operations and has published a notice to that effect.  If the shutdown lasts longer than FERC has money to pay salaries, FERC will notify the public that most of its operations will pause.  In that event, the Commissioners will still be available to vote on orders that require Commission action, but new filings and public comments will not be accepted.  Deadlines and due dates will be adjusted accordingly.
“c.  Upon a hiatus in appropriations and after available prior year balances have been exhausted, FERC must begin the orderly shutdown of all activities not deemed excepted as provided in section 4.b. i.–vi. of this plan.  The Commission expects to complete these activities within ½ business day following notification of a hiatus in appropriations. 

i. FERC will cease the acceptance of filings from the public and postpone all deadlines and due dates for all pending matters not related to excepted activities.  Accordingly, FERC will issue notice informing the public of its action.”  (page 4)

Excepted activities (things which FERC will continue doing, albeit on a minimal basis):

· Action by the Commission – All 5 Commissioners will continue working and may vote on items which require Commission action
· Hydroelectric and Liquefied Natural Gas project inspections will continue

· Monitoring of electric reliability and threats to FERC-jurisdictional infrastructure

· Market monitoring (to prevent market manipulation)

· Legal and Enforcement matters

· Maintain Commission infrastructure  (page 3-4)
