

AT RISK FROM FRACKED-GAS EXPORT TERMINALS

2019 UPDATE

CONTENTS

Summary for Financial Institutions	2
Liquefied Fracked Gas Export	3
Three Terminals Too Many	4
Climate Disaster	5
Indigenous Rights Violations	7
Community and Health Impacts	8
Ecosystem Damage	9
Banking on LNG	10
Demands	12
Endnotes	1.3

PHOTO: KITE AERIAL PHOTOGRAPH BY J.S. AND S.W. ABER; ALL RIGHTS RESERVED.

Summary for Financial Institutions

Three proposed LNG terminals in the Rio Grande Valley in South Texas pose significant reputational risks to any bank or investor. The projects would significantly and negatively affect Indigenous rights, community health, endangered species, and the global climate.

PROJECT NAME	COMPANY
TEXAS LNG	TEXAS LNG
ANNOVA LNG	EXELON CORPORATION
RIO GRANDE LNG AND RIO BRAVO PIPELINE	NEXTDECADE

Key Risks

Climate Disaster

- » The three terminals would do the same damage to the climate as approximately 61 coal plants.
- These terminals predominantly liquefy fracked gas, and would contribute to expansion of fracking in the Eagle Ford and Permian shale basins.
- » Complying with the Paris Agreement's goal of limiting global warming to 1.5° Celsius requires an end to all expansion of fossil fuel infrastructure.

Ecosystem Damage

- » These terminals are greenfield projects that would pave over wetlands and divide a national wildlife refuge.
- Construction and operation would destroy habitat for multiple endangered species. Habitat loss, noise, and ship traffic would mean "permanent and significant" impacts to the endangered ocelot.

Indigenous Rights Violations

- » The Texas LNG terminal site contains a sacred burial site of the ancestors of the Carrizo/Comecrudo Tribe of Texas. This burial site is recognized by the National Park Service.
- Texas LNG failed to consult with the Carrizo/Comecrudo Tribe.

Community and Health Impacts

- » These LNG terminals would emit thousands of tons of harmful pollutants into the air, impacting the health of nearby low-income Latinx communities.
- » The facilities would significantly degrade the local fishing, shrimping, and ecotourism industries, which make up large parts of the local economy.
- » The projects are formally opposed by the City of South Padre Island, the City of Port Isabel, the Town of Laguna Vista, Long Island Village, the Laguna Madre Water District, the South Padre Island Business Owners Association, the Texas Shrimp Association, and the National Park Service.

Reputational Risk to Financial Institutions

- » Civil society groups have already garnered significant attention in speaking out against banks advising these projects, and the pressure will continue.
- » Pressure from activists and Water Protectors pushed BNP Paribas to step away from Texas LNG, and ultimately from all fracked gas LNG terminals and pipelines.

Liquefied Natural Gas Export

Fossil gas (also called natural gas) is 95% methane. This greenhouse gas has a warming potential 87 times higher than carbon dioxide over 20 years. While the combustion of gas may produce about half of the carbon dioxide (CO₂) produced by burning coal, the climate benefits of gas compared to coal often become non-existent when looking at its entire lifecycle, and in particular at methane leakage all along the supply chain. A study conducted by NASA concluded last year that the significant increase in methane concentration in the atmosphere is mainly attributable to the oil and gas industry. Moreover, as described further on page 5, gas infrastructure locks in emissions outside of the carbon budget.

Hydraulic fracturing, or fracking, is an unconventional extraction method used to force oil and gas out of shale rocks by injecting high-pressure fluids. Fracking is an extremely water-, energy- and chemical-intensive process. It generates even higher levels of greenhouse gas emissions than conventional extraction of fossil gas and poses great risks of water, soil and air pollution.⁵ Fracking has already been banned in many countries and localities because of its environmental and public health impacts.⁶ However, despite dangerous impacts and public opposition, fracking still accounts for 90% of planned oil and gas expansion in the United States, which could unlock 120 billion metric tons of CO₂ emissions by 2050 — equivalent to the lifetime CO₂ emissions of nearly 1,000 coal plants.⁷ Moreover, adding in estimations of methane leakage could increase the climate effect of U.S. oil and gas emissions by up to 24%.⁸

LNG — liquefied "natural" gas — is conventional or unconventional gas cooled at around -160°C and condensed into a liquid in terminals situated on the coast or offshore. From there, the liquefied gas can be shipped on tankers to be exported, regasified and burned on the other side of the planet. In addition to being an extremely energy-intensive process, creating such long supply chains means even more opportunities for methane to escape into the atmosphere. LNG thus adds about 20% more emissions than would be generated from transport through short-distance pipeline and combustion. 10

Fracking provides access to trillions of cubic feet of fossil gas, largely concentrated in North America, and LNG brings an "easy" solution for the massive export of these previously inaccessible hydrocarbons. Companies are thus racing to build dozens of LNG export facilities across Canada and the United States, to be connected to a maze of pipelines that are fed from shale basins. More than 20 of these facilities are proposed in the U.S., in addition to four existing ones.¹¹

Just as emissions from oil and gas should be going into a substantial decline, this liquefied fracked gas is beginning to flood the global markets. Studies have shown that complying with the Paris Agreement's goal of limiting climate change to 1.5°C requires an end to all fossil fuel expansion, meaning the North American fracking and LNG boom may be the single largest obstacle to tackling climate change today and in the decades to come.¹²

Three Terminals Too Many

Proposals for enormous LNG terminals spotting the Gulf Coast are clustered around existing ports and ship channels. In South Texas, near the Mexican border, fossil fuel corporations plan to transform the coastal landscape of the Rio Grande Valley from one of the last pristine areas of Texas coastline, a haven for wildlife, fishing and recreation, into an industrial LNG export hub. Three companies are moving forward with plans to build greenfield LNG export terminals on undeveloped land along the Port of Brownsville, near Port Isabel and South Padre Island, Texas.

Three LNG export terminals are proposed by different companies at the Port of Brownsville:

- » Texas LNG, from a company of the same name;
- » Annova LNG, owned by the Fortune 100 energy giant Exelon; and
- » Rio Grande LNG and the associated Rio Bravo Pipeline, owned by NextDecade.

At the time of publication, all of these terminals are in the final permitting stages, but have yet to make a Final Investment Decision.

The Texas LNG site is the smallest at 625 acres — still immense, at four times the size of Disneyland. The sprawling Rio Grande LNG site, at 984 acres, is bigger than New York City's Central Park. And Annova LNG's site would span about 731 acres. In addition is the land needed for a new pipeline, which would stretch over 137 miles to the Agua Dulce gas hub near Kingsville, Texas. In this gas hub connects to multiple other pipelines and is a point-of-sale for gas from the Eagle Ford shale basin, where extraction through fracking has been impacting the health of other Texas communities for over a decade. The projects would also export gas fracked from the Permian Basin in West Texas, the second largest oilfield in the world, where drilling has already caused sinkholes and unstable ground.

With the proposed sites of Rio Grande LNG and Texas LNG immediately adjacent to one another, and Annova LNG exactly opposite on the other side of the Brownsville Ship Channel, the cumulative impacts of all three projects must be considered, as well as the impacts of each project individually.¹⁹

Climate Disaster

According to a study led by Oil Change International, the carbon contained in the fossil fuel fields and mines currently under production is sufficient to take the world beyond 2° C of warming. Even if we immediately stopped extracting coal, burning these oil and gas reserves would take us beyond 1.5° C of warming. Thus, to keep to the Paris Agreement's goal of limiting temperature rise to 1.5° C above pre-industrial levels or, at maximum, well below 2° C, it is essential to leave the vast majority of hydrocarbon deposits in the ground and wind down production of some reserves before they are fully exploited. Not only must we stop extracting fossil fuels, but we also must stop building new infrastructure aimed at enabling expansion of these reserves. As Fatih Birol, executive director of the International Energy Agency puts it: "We have no room to build anything that emits CO_2 emissions."

Between the three terminals planned in the Rio Grande Valley, the Port of Brownsville would be prepared to liquefy and export 5.1 billion cubic feet of gas every day.²² With each of those terminals exporting at full capacity, burning just one year's worth of the gas exported from Brownsville would create greenhouse gas emissions equivalent to the annual emissions from 26 coal-fired power plants.²³

Liquefying and shipping the gas on tankers is energy-intensive, and adds approximately 20% more CO₂ emissions.²⁴ Then there is the leakage problem: if just 3.8 percent of the gas meant for these terminals in a given year escapes into the atmosphere before being burned (a commonly observed leakage rate), the Rio Grande Valley's LNG terminals would be doing the same annual climate damage as 61 coal plants.²⁵

Destructive LNG and Fracking Cycle

Climate Impacts of Fracked Gas Terminals

PROPOSED IN RIO GRANDE VALLEY

3 fracked gas export terminals

power plants

Annova LNG, Texas LNG, Rio Grande LNG and Rio Bravo Pipeline would also be responsible for driving an increase in fracking. ²⁶ The Eagle Ford and Permian shale basins, which would feed the Rio Grande Valley's terminals, are climate time bombs: projected production through 2050 from the Permian Basin alone could use up ten percent of the global carbon budget for a 50/50 chance of limiting global warming to 1.5°C. ²⁷

Investing today in Rio Grande Valley's LNG terminals would lock in massive climate pollution for decades to come, while the IPCC's groundbreaking report from October 2018 shows global emissions should be roughly halved by 2030 to stay in line with the 1.5°C target.²⁸ Any financial institution that is taking the climate crisis seriously must not support these projects.

Indigenous Rights Violations

The legacy of Indian displacement in Texas is one of the most thorough examples of land dispossession in the Americas.

Throughout Texas' history, sovereignty and land rights have been denied to virtually all Indigenous peoples.

Development of Texas LNG in particular poses a threat to Indigenous peoples, which the company has failed to address. The U.S. National Park Service, in its official comments to the federal agency regulating the project, noted that "[t]he proposed Texas LNG terminal site contains one of the premier prehistoric archeological sites in Cameron County, the Garcia Pasture Site. The Garcia Pasture Site (41CF8), which is listed on the National Register of Historic Places, has known burials, discrete shell working areas, and contact period artifacts."²⁹ Meanwhile, no existing tribe or nation with ancestral ties to this coastal region in Texas has federal tribal recognition.

The Carrizo/Comecrudo of Texas, a tribal group also known as the Esto'k Gna originating from the South Texas Rio Grande Delta, is one such tribe with ancestral ties to the land Texas LNG proposes to bulldoze for an LNG export terminal.³⁰ The Garcia Pasture Site is the burial site of the Carrizo/Comecrudo Tribe's ancestors, and therefore is culturally significant and constitutes sacred grounds to the Tribe. The protection of cultural sites is a human rights issue under the United Nations Declaration on the Rights of Indigenous Peoples.³¹ And yet, though the Garcia Pasture area is a culturally important sacred site, because the Carrizo are not federally recognized they have no legal rights in the matter of its development.

This is also concerning because, while Texas LNG did contact some Indigenous tribes for its Cultural Resources report, it failed to consult with the Carrizo/Comecrudo Tribe. International business and human rights standards include the right to Free, Prior, and Informed Consent by Indigenous Peoples on projects that impact their traditional lands.³² FERC, project developers and financial institutions involved in the Texas LNG project should ensure that the Carrizo/Comecrudo Tribe has the right to give or withhold their free, prior and informed consent with regards to development on their sacred grounds.

While there have been no archeological studies in the immediate construction sites of Rio Grande LNG and Annova LNG, patterns of burials in the area show a need for more collection and assessment of data with tribal guidance. It is likely that there are burials in these construction sites but because there are no studies, and because none of the local tribes qualify for protection under the Native American Graves Protection and Repatriation Act, current laws are too weak to ensure cultural protection. More archaeological and cultural data needs to be collected and assessed before any construction permits are granted, lest construction of Rio Grande LNG, Annova LNG, and Texas LNG continue the colonial legacy of cultural destruction.

Banking the development of these highly controversial projects means being complicit in violations of Indigenous rights; after banks' experience with the Dakota Access Pipeline, they should be wary of the reputational risks involved.

Community and Health Impacts

As is often the case with industrial fossil fuel development, the communities that would feel the negative impacts of these terminals are largely low-income people of color.³³ These LNG terminals would be constructed between the Laguna Madre communities and next to Brownsville, Texas, a rural community that is 94 percent Hispanic or Latinx.34 Nearly 28 percent of the Brownsville-Harlingen area's residents live below the federal poverty line, the fourth highest rate of any metropolitan area in the United States.³⁵ The region already struggles with major health disparities,³⁶ and these proposed LNG facilities would emit thousands of tons of harmful pollutants into the air.³⁷ Across the United States, nearly 1.78 million Latinx already live in counties that face a cancer risk above the Environmental Protection Agency's level of concern from toxins emitted by oil and gas facilities.³⁸ Industrial ozone smog burdens Latinx communities with 153,000 childhood asthma attacks and 112,000 lost school days each year.³⁹ Siting dangerous new infrastructure in a low-income community of color particularly along the Gulf of Mexico, where environmental racism has been part and parcel of industrial growth⁴⁰ — is a classic example of environmental injustice.

There is an acute risk of explosions at the three proposed terminals and the Rio Bravo pipeline, exacerbated by the proximity of communities and, extraordinarily, by a SpaceX rocket launch site being located just six miles from the three proposed terminal sites.⁴¹ A NextDecade-funded report that found that the SpaceX launch site poses no special dangers did little to allay community concerns.⁴²

If built, the three proposed LNG terminals in the Rio Grande Valley would significantly degrade the local fishing, shrimping, and ecotourism industries. Nearby South Padre Island, a well-known destination for its sport fishing, bird-watching, and pristine beaches, would have its beauty and its economy compromised by flaring towers hundreds of feet tall, the release of millions of gallons of effluent water, and the brown haze that would come with the thousands of tons of air pollution.⁴³ In the Rio Grande Valley, nature tourism alone leads to 6,600 partand full-time jobs.⁴⁴ An LNG terminal, on the other hand, creates mostly temporary construction jobs, and typically only a few hundred permanent jobs.⁴⁵ The largest terminal proposed for the Rio Grande Valley would only create about 200 permanent jobs, while its effects would put many more livelihoods in jeopardy.46 These economic concerns, along with the threat to the environment and public health, have prompted many city councils and community groups to formally oppose the projects, including the City of South Padre Island, the City of Port Isabel, the Town of Laguna Vista, Long Island Village, the Laguna Madre Water District, and the South Padre Island Business Owners Association.47

Some of the companies behind these projects have also employed questionable conduct that adds insult to the serious injury of their proposed terminals. Annova LNG and Rio Grande LNG have both pushed for billion dollar tax incentives from communities, seeking to avoid paying property taxes to one of the poorest counties in Texas.⁴⁸

All together, the terminal sites would cover 2,340 acres, including paving over hundreds of acres of wetlands.⁴⁹ Fourteen liquefaction trains, eight storage tanks, and hundreds of miles of new pipeline would be built for these three projects.⁵⁰ The development and operation of the gas infrastructure, as well as the constant navigation of tankers shipping the gas across the ocean, would severely harm and fracture the wildlife corridor concentrated in the Rio Grande delta and around the ship channel, and would further divide a national wildlife refuge.

The terminals are proposed on greenfield sites right on the edge of the Bahia Grande unit of the Laguna Atascosa National Wildlife Refuge, which the U.S. Fish and Wildlife Service calls "one of the largest and most successful coastal wetland restoration projects in the United States." The 21,700-acre refuge is a safe haven for a range of species and native vegetation, as well as a crucial storm barrier for weather events that are increasing in frequency and strength with climate change. 52

Endangered ocelots and Aplomado falcons roam this area, but LNG construction, bright lights, tall structures, air pollution, ship and vehicle traffic, and wastewater would fundamentally alter the ecosystem beyond repair.53 Laguna Atascosa National Wildlife Refuge is the natural habitat of one of just two populations of ocelots left in the United States, across which there are a total of 60 or fewer individuals.⁵⁴ The 2018 final environmental impact statement for Texas LNG states that the impacts on ocelots would be "permanent and significant" because of habitat destruction, as well as increased vehicle strikes.55 The U.S. Fish and Wildlife Service has already invested millions of dollars into ocelot conservation by protecting their ability to migrate to Mexico, and these terminals would also cut off their only remaining wildlife corridor out of Texas.⁵⁶ A 2019 Defenders of Wildlife report on the threat of the three planned LNG projects to the ocelots finds that "Current commitments to mitigation by the companies developing the projects are inadequate to offset harm to ocelots."57

PHOTOS (CLOCKWISE FROM TOP): LARRY DITTO / DANITADELIMONT.COM; ELITRAVO / SHUTTERSTOCK

Banking on LNG

Banks that provide financing to construct these infrastructure projects (including those that act as financial advisors to the projects), or that provide other financial support for companies building LNG terminals, share responsibility for the impacts on climate, communities, and wildlife. Banks have financed top companies building LNG import and export terminals around the world with \$46 billion since the Paris Agreement, led by JPMorgan Chase, Société Générale, and SMBC Group.⁵⁸ And last year, banks increased their overall financing to the top LNG companies.⁵⁹

All three of these proposed projects are clearly subject to the Equator Principles, in virtue of their capital costs being well above \$10 million each.60 They appear to each be Category A projects (the highest risk category), in virtue of the diverse and irreversible impacts detailed in this report. Société Générale, as an Equator Principles Financial Institution61 serving as financial advisor to NextDecade, should classify Rio Grande LNG and the Rio Bravo Pipeline as Category A. In fact, Equator Principles Financial Institutions should be aware that there is a strong argument that none of the three proposed terminals is compliant with the Equator Principles at all.62

An industrial, smoggy future perpetrated by LNG export does not have to be the fate of the pristine Rio Grande Valley. The sunshine in the Rio Grande Valley not only makes its beaches desirable, but also powers the largest solar roof in Texas.⁶³ Over 100,000 Texans currently work in renewable energy. The Lone

Star State has added more wind energy capacity than any other state and is expecting huge growth in solar in the coming year.⁶⁴ As in other parts of the state, Rio Grande Valley presents an opportunity to continue this trajectory and grow the state's renewable energy portfolio.

Meanwhile, the future for LNG export remains murky, with the glut of proposed projects threatening oversupply.⁶⁵ Proposed terminals are not guaranteed to get built or even reach a Final Investment Decision (FID), given the large number of LNG export projects proposed in the U.S.⁶⁶ NextDecade, the company behind the proposed Rio Grande LNG and Rio Bravo Pipeline projects, has been forced to address this concern:

While the quantum of proposed projects around the world indicates a much larger surplus than projected, many proposed projects are unlikely to take an FID and contribute to global supply for a number of reasons, including feed gas issues, regulatory challenges, environmental opposition, and uncompetitive capital costs and pricing.⁶⁷

Ironically, if built, these new LNG terminals and the associated pipeline would also be threatened by climate change. Any future regulations that force early closure of carbon-heavy infrastructure as a way to mitigate climate change would make these projects prime candidates to become stranded assets. Also, their placement on the Gulf Coast means these projects would be at risk from extreme weather events, including storms,

Banks that have already withdrawn from LNG export projects in the Rio Grande Valley:

Sumitomo Mitsui Financial Group (SMBC Group)

that will become increasingly frequent with climate change.

Overall, the financial viability and prudence of Rio Grande LNG,

Texas LNG, and Annova LNG are far from guaranteed.

Some global banks are starting to wake up to the risks of fracked gas and LNG. Recognizing the climate impact of the sector, BNP Paribas, Europe's second largest bank, announced in late 2017 that it would not finance pipelines and LNG export terminals that transport or are supplied by "a significant volume of unconventional gas." The bank committed to stop supporting all shale pipelines and LNG terminals in North America, as well as the companies owning or operating them.

This announcement came just months after a delegation from the Rio Grande Valley, including Indigenous leaders and Water Protectors, traveled to Paris to speak out against the relationship between BNP Paribas and Texas LNG. At the time, BNP Paribas was acting as financial advisor to the Texas LNG project. The delegation garnered significant attention in France, speaking at rallies, on popular radio shows, and at the bank's shareholder meetings.

In reaction to this campaign and its new policy, BNP Paribas effectively announced it will not finance the development of Texas LNG.⁷² This occurred after Japanese bank SMBC Group similarly put an end to its advisory mandate for NextDecade's Rio Grande LNG project.⁷³

Pressure continues against another French bank, Société Générale, which in 2017 took over from SMBC Group as financial advisor to the Rio Grande LNG project, with the Australian company Macquarie Capital.⁷⁴ In February 2019, Rio Grande LNG announced that it is seeking to add another advisor to the project.⁷⁵

LNG terminals in the valley would threaten the health and vitality of surrounding communities, endanger animals and damage ecosystems, destroy irreplaceable cultural assets, and usher in climate chaos — all in an area that is already burdened by disproportionate levels of poverty and sickness, and that is increasingly drier and hotter from climate change. High banks have no business funding LNG-fueled destruction in the Rio Grande Valley.

"The shale gas export market in the United States is growing rapidly with about 40 applications for export terminal construction permits. However, the carbon footprint of unconventional shale gas produced in the United States and exported to Asia is worse than that of a coal-fired power plant..."

- Laurence Pessez

Head of Corporate Social Responsibility, BNP PARIBAS⁷⁷

Demands

The companies behind these three terminals are all planning to make Final Investment Decisions on the projects in 2019. Acknowledging the risks of these projects — including risks to local communities and ecosystems, the climate, and their own reputations — banks should publicly commit to withdraw or to not provide any direct or indirect financial services for the development or operation of Texas LNG, Annova LNG, Rio Grande LNG and Rio Bravo Pipeline, or any such gas infrastructure projects planned in the Rio Grande Valley.⁷⁸

PHOTO: TOBEN DILWORTH / RAN

Endnotes

- 1 Gunnar Myhre, Drew Shindell et al., "Anthropogenic and Natural Radiative Forcing," In: Climate Change 2013: The Physical Science Basis, Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change, 2013, p. 714.
- 2 Robert W. Howarth, "A Bridge To Nowhere: Methane Emissions And The Greenhouse Gas Footprint Of Natural Gas," Energy Science & Engineering, April 2014.
- 3 "NASA Confirms Methane Spike Is Tied to Oil and Gas," United Nations Framework Convention on Climate Change, 19 January 2018.
- 4 "Burning the Gas 'Bridge Fuel' Myth: Why Gas is Not Clean, Cheap, or Necessary," Oil Change International, 30 May 2019.
- 5 Ibid
- 6 "Local Resolutions Against Fracking," Food & Water Watch, 28 July 2017; Read the decision from the Permanent People's Tribunal advising a global ban on fracking: "Session on Human Rights, Fracking and Climate Change Advisory Opinion," Permanent People's Tribunal, 12 April 2019.
- 7 "Drilling Towards Disaster," Oil Change International, January 2019, p. 19.
- 8 Ibid. p. 20.
- 9 "Liquefied Natural Gas (LNG)," U.S. Department of Energy's Office of Fossil Energy, accessed May 2019.
- 10 K. Anderson and J. Broderick, "Natural Gas and Climate Change," University of Manchester, commissioned by Friends of the Earth Europe, 17 October 2017.
- 11 "LNG," Federal Energy Regulatory Commission, updated 17 May 2019.
- 12 "Drilling Towards Disaster," Oil Change International, January 2019. For more on why gas is not a climate solution, see "Burning the Gas 'Bridge Fuel' Myth: Why Gas is Not Clean, Cheap, or Necessary," Oil Change International, 30 May 2019.
- 13 "Disneyland's History," Just Disney, accessed 20 September 2016; "Texas LNG Project Final Environmental Impact Statement Volume I," Docket No. CP16-116-000, FERC/EIS-0288F, Federal Energy Regulatory Commission, March 2019, p. ES-2.
- 14 "Rio Grande LNG Environmental Impact Statement Volume I," Docket Nos. CP16-454-000, CP16-455-000, FERC/EIS-0287F, Federal Energy Regulatory Commission, April 2019, p. ES-2; S.Jhoanna Robledo, "Because We Wouldn't Trade a Patch of Grass for \$528,783,552,000," New York Magazine, 26 December 2005.
- 15 "Annova LNG Brownsville Project Final Environmental Impact Statement Volume I," Docket No. P16-480-000, FERC\EIS: 0291F, Federal Energy Regulatory Commission, April 2019, p. ES-1.
- 16 "Rio Bravo Pipeline," Rio Bravo Pipeline, accessed May 2019.
- 17 "Agua Dulce Natural Gas Hub," A Barrel Full, accessed May 2019; Jim Morris, Lisa Song, David Hasemyer, "Big Oil, Bad Air: Fracking the Eagle Ford Shale of South Texas," The Center for Public Integrity, 18 February 2014.
- 18 Matthew DiLallo, "The 5 Companies Dominating the Permian Basin," The Motley Fool, 16 July 2016; Deborah Byrd and Eleanor Imster, "A Large Swath of Texas is Heaving and Sinking," EarthSky, 27 March 2018.
- 19 As acknowledged by FERC; see, e.g., "Rio Grande LNG Project: Final Environmental Impact Statement, Vol. 1," 26 April 2019, pp. ES-15 to ES-18.
- 20 Greg Muttitt, "The Sky's Limit Why The Paris Climate Goals Require a Managed Decline of Fossil Fuel Production," Oil Change International, September 2016.
- 21 Adam Vaughan, "World Has No Capacity To Absorb New Fossil Fuel Plants, Warns IEA," The Guardian, 12 November 2018.
- 22 "Long Term Applications Received by DOE/FE to Export Domestically Produced LNG from the Lower-48 States (as of March 29, 2019)," U.S. Department of Energy, 29 March 2019.
- 23 5,100,000,000 cubic feet / day)(0.0551 metric tons CO_2 / 1,000 cubic feet natural gas)(365 day / year) = 102,568,650 metric tons of CO_2 per year. According to the EPA, on average coal-fired power plants emit 3,893,003.27 metric tons of CO_2 each per year. 102,568,650 / 3,893,003.27 = approximately 26.35 coal plants. Equivalencies provided by the <u>EPA GHG Equivalencies Calculator Calculations and References</u>, accessed 30 May 2019.
- 24 "Life Cycle Greenhouse Gas Perspective on Exporting Liquefied Natural Gas from the United States," U.S. Department of Energy National Energy Technology Laboratory, 29 May 2014, pp. 11 and A-4. The U.S. Department of Energy found that when shipping LNG from New Orleans to Europe, natural gas power plant operations account for 415.3 kg CO_{2e}/MWh of GHG emissions (approximately 414.3 kg CO_{2e}/MWh interesting transport, and regasification add 63.6, 28.4, and 45.3 kg CO_{2e}/MWh respectively (approximately 63.6, 23.1, and 6.2 kg CO_{2e}/MWh with methane leakage subtracted). (63.6+23.1+6.2)/414.3 = 22.4% difference. Conservatively rounded to 20%. This is supported by findings in K. Anderson and J. Broderick, "Natural Gas and Climate Change," University of Manchester, commissioned by Friends of the Earth Europe, 17 October 2017, p. 39.
- 25 Using the IPCC AR5 20-year GWP of 87 (with climate-carbon feedbacks and methane oxidation). 3.8% * 5.1 billion cubic feet per day * 19,260 tons methane per billion cubic feet * 365 days * AR5 20-year GWP of 87 = 118,528,331.94 metric tons of CO₂e. This value / 3,893,003.27 metric tons CO₂/power plant = 30.45 more coal plants. ((5,100,000,000 cubic feet / day)(96.2%)(0.0551 metric tons CO₂ / 1,000 cubic feet natural gas)(365 day / year)(120%))/ 3,893,003.27 metric tons of CO₂ per year from an average coal plant = 30.41 coal plants + 30.45 coal plants = 60.86 coal plants. These calculations use a 20-year timeframe because of the immediacy of climate change. A Cornell University study finds an average 3.8% methane emission rate at conventionally drilled wells in the U.S., while shale gas leakage rates could be as high as twice that. Robert Howarth, "Methane Emissions and Climatic Warming Risk From Hydraulic Fracturing and Shale Gas Development: Implications for Policy," Energy and Emission Control Technologies, Volume 2015:3, p. 45.
- 26 "Summary for Policymakers," In: Global Warming of 1.5°C, International Panel on Climate Change, October 2018, p. 14.
- 27 "Drilling Towards Disaster," Oil Change International, January 2019, pp. 26-27.
- 28 In line with the scenario that does not rely on carbon capture and storage technology, which remains far from being proven at scale. "Special Report: Global Warming of 1.5°C," International Panel on Climate Change, October 2018.
- 29 <u>Letter from National Park Service Re: Texas LNG, Port of Brownsville, TX, Docket No. PF15-14-000, Draft Resource Reports,</u> United States Department of the Interior, 5 February 2016.

- 30 Bekah Hinojosa, "<u>Rio Grande Valley Native Lands Under Threat by LNG Companies</u>," Sierra Club Lone Star Chapter, 21 November 2016.
- 31 "United Nations Declaration on the Rights of Indigenous Peoples," United Nations, 13 September 2007.
- 32 See, for example: "<u>United Nations Declaration on the Rights of Indigenous Peoples</u>," United Nations, 13 September 2007; "<u>Performance Standard 7 Indigenous Peoples</u>," International Finance Corporation, 1 January 2012.
- 33 See, for instance: Dara O'Rourke, Sarah Connolly, "Just Oil? The Distribution of Environmental and Social Impacts of Oil Production and Consumption," Annual Review of Environment and Resources, Vol. 28: 587-617, November 2003; "Coal Blooded: Putting Profits Before People," NAACP, November 2012.
- 34 "Quick Facts: Brownsville City, Texas," United States Census Bureau, accessed May 2019.
- 35 Michael B. Sauter, "Low Income, High Unemployment Contribute to These US Cities High Poverty Rates," USA Today, 19 September 2018.
- 36 Melissa McEver, "Researchers Examine Health Disparities in RGV," The Brownsville Herald, 23 April 2008.
- 37 "Rio Grande LNG Environmental Impact Statement Volume I," Docket Nos. CP16-454-000, CP16-455-000, FERC/EIS-0287F, Federal Energy Regulatory Commission, April 2019, Table 4.11.1-7.
- 38 Lesley Fleischman, Declan Kingland, Christopher Maxwell, Elena Rios, "Latino Communities at Risk: The Impact of Air Pollution from the Oil and Gas Industry," Clean Air Task Force, League of United Latin American Citizens, National Hispanic Medical Association, September 2016, p. 2.
- 39 Ibid.
- 40 Barbara Lee, "A Katrina Retrospective: Structural Inequality, Environmental Justice and Our National Discourse on Race," Huffington Post, 25 May 2011.
- 41 Rebekah Hinojosa, "<u>Our Communities, LNG, and SpaceX Do Not Make Good Neighbors,</u>" Lone Star Chapter Sierra Club, 1 May 2017; Bekah Hinojosa, "<u>LNG and SpaceX Should Not Be Neighbors,</u>" Another Gulf is Possible, 20 January 2019
- 42 Ibid; Rachel Adams-Heard, "SpaceX Rocket Launch Site Not a Threat for Brownsville LNG Project, Report Finds," S&P Global, 23 March 2017.
- 43 "Texas Brownsville LLC Texas LNG Project Resource Report 8," Natural Resource Group,
 March 2016; "Annova LNG Brownsville Project Resource Report 1," Prepared by Ecology and Environment, Inc., July 2016; "TCEQ Stand With the Community: No Air Pollution
 Permits for LNG," Save RGV from LNG, October 2016.
- 44 Kyle M. Woosnam, Rebekka M. Dudensing, Dan Hanselka, Kayode Aleshinloye, "Economic Impact of Nature Tourism on the Rio Grande Valley: Considering Peak and Off-Peak Visitation for 2011," South Texas Nature Marketing Coop, April 2012.
- 45 "Jobs," Rio Grande LNG, accessed May 2019.
- 46 Ibid.
- 47 Sergio Chapa, "Texas LNG Supporters & Opponents," San Antonio Business Journal, 17 June 2016.
- 48 Steve Clark, "LNG Firm Wants Tax Break From County," The Brownsville Herald, 29 April 2015; Sergio Chapa, "School District Rejects Tax Abatement for Rio Grande LNG," San Antonio Business Journal, 22 September 2016; The Texas Tribune, "Data: Texas' Top 5 Poorest Counties All Located in the Rio Grande Valley," Valley 4 Central, 19 January 2016.
- 49 "Texas LNG Project Final Environmental Impact Statement Volume I," Docket No. CP16-116-000, FERC/EIS-0288F, Federal Energy Regulatory Commission, March 2019, p. ES-2; "Rio Grande LNG Environmental Impact Statement Volume I," Docket Nos. CP16-455-000, FERC/EIS-0287F, Federal Energy Regulatory Commission, April 2019, p. ES-2; "Annova LNG Brownsville Project Final Environmental Impact Statement Volume I," Docket No. P16-480-000, FERC\EIS: 0291F, Federal Energy Regulatory Commission, April 2019, p. ES-1.
- 50 Ibid.
- 51 "Laguna Atascosa National Wildlife Refuge | Texas Bahia Grande Unit," U.S. Fish and Wildlife Service, 29 March 2015.
- 52 "Bahia Grande Unit," U.S. Fish and Wildlife Service, 29 March 2015.
- 53 "Species Profile for Northern Aplomado Falcon," U.S. Fish and Wildlife Service, accessed 16 September 2016; "Species Profile for Ocelot," U.S. Fish and Wildlife Service, accessed 16 September 2016.
- 54 Robert Peters and Melissa M. Grigione, "Potential Impacts of Proposed Jaguar Recovery in the U.S. Southwest Liquefied Natural Gas Facilities On Ocelot Recovery In Texas," Defenders of Wildlife, 23 April 2019; "Recovery Plan for the Ocelot," First Revision, U.S. Fish and Wildlife Service, July 2016.
- 55 "Texas LNG Project Final Environmental Impact Statement Volume I," Federal Energy Regulatory Commission, March 2019.
- 56 Robert Peters and Melissa M. Grigione, "Potential Impacts of Proposed Jaguar Recovery in the U.S. Southwest Liquefied Natural Gas Facilities On Ocelot Recovery In Texas," Defenders of Wildlife, 23 April 2019.
- 57 Ibid, p. 2
- 58 "Banking on Climate Change: Fossil Fuel Finance Report Card," Rainforest Action Network, BankTrack, Indigenous Environmental Network, Sierra Club, Oil Change International, and Honor the Earth, 20 March 2019, p. 62.
- 59 Ibid.
- 60 "Equator Principles III, June 2013," Equator Principles Association, June 2013, pp. 3.
- 61 "EP Association Members & Reporting," Equator Principles, accessed May 2019.

- 62 See an Equator Principles analysis of Texas LNG: "BNP Paribas vs. Communities and Climate," Rainforest Action Network, Save RGV from LNG, and Les Amis de la Terre France, March 2017, pp. 10 and 12-14.
- 63 "Rio Grande Valley Home To Largest Solar Roof In Texas," Alba Energy, 13 October 2015.
- 64 Rye Druzin, "Texas Wind Generation Keeps Growing, State Remains at No. 1," Houston Chronicle, 23 August 2018; "Texas Solar Growth Only Behind That of California, Report Finds," Houston Chronicle, 14 March 2019.
- 65 Abache Abreu and Eric Yep, "Analysis: LNG Market Risks Oversupply From New Export Projects: CEOs," S&P Global, 28 May 2019.
- 66 Rachel Adams-Heard, "Study Sees Only 6 Survivors Out Of List Of US, Canadian LNG Projects," S&P Global, 12 January 2017.
- 67 Harry Weber, "NextDecade Says No Immediate Need for Six Trains at Proposed Texas LNG Terminal," S&P Global, 27 November 2017.
- 68 "Unconventional Oil & Gas Sector Policy," BNP Paribas, 1 December 2017, pp. 6-7.
- 69 Ibid, p. 7.
- 70 "Texas LNG Appoints BNP Paribas as Financial Adviser for Brownsville LNG Project, Progresses FERC Pre-Filing Process, and Completes Over 60% of Front End Engineering & Design for Facility," Global Newswire, 24 August 2015.
- 71 "BNP Paribas Makes Sweeping Announcement to Cut Business With Tar Sands, Pipelines and LNG," Rainforest Action Network, 11 October 2017
- 72 Ibid.
- 73 "NextDecade Engages Societe Generale and Macquarie Capital as Financial Advisors for Rio Grande LNG," Business Wire, 2 May 2017. This press release replaced an older version on NextDecade LLC's website titled, "NextDecade and SMBC Join Forces on Rio Grande LNG Project."
- 74 "NextDecade Engages Societe Generale and Macquarie Capital as Financial Advisors for Rio Grande LNG," Business Wire, 2 May 2017.
- 75 Taryana Odayar, "Third Adviser Sought for Rio Grande LNG," IJGlobal, 7 February 2019.
- 76 Patrick Chalvire, "Analysis: Climate Change Could Leave McAllen and Brownsville With Dangerous Heat," ValleyCentral.com, 13 July 2016.
- 77 Translated from: Concepcion Alvarez, "Climate Finance Day: BNP, Crédit Agricole et Société Générale, Comment Les Banques Françaises Prennent Le Virage Vert," Novethic, 26 November 2018.
- 78 Financial services include lending, underwriting, advisory services, insurance coverage, and investment (with regards to an institution's own accounts as well as those of third parties).

PUBLICATION DATE: JUNE 2019

