ENVIRONMENTAL

REVIEW RECORD

GRANT NUMBER:

PROJECT NAME:
ENVIRONMENTAL REVIEW RECORD CHECKLIST
	COMPONENTS

	YES
	NO
	N/A
	COMMENTS

	1. Brief Project Description
	
	
	
	

	2.
Explanation of Exemption or Categorical Exclusion Determinations (as relevant)
	
	
	
	

	3.
Statutory Checklist*: Environmental Requirements Other Than NEPA. (For all Cat. Excl. Projects, including Cat. Excl. Projects determined to be exempt pursuant to 58.34(a)12, and projects requiring EA or EIS)/Other Requirements Checklist**
	
	
	
	

	4.
Environmental Assessment Document (Depending on level of clearance req.)
	
	
	
	

	5.
Environmental Assessment Checklist (Optional)
	
	
	
	

	6.
Notice of Finding of No Significant Impact as posted/published (as relevant)
	
	
	
	

	7.
Notice of Intent to Request a Release of Funds as posted/published (as relevant)
	
	
	
	

	8.
Combined FONSI/RROF as posted/published (as relevant).
	
	
	
	

	9.
a. Distribution List of FONSI (as relevant)

 b. Distribution List of RROF (as relevant)

 c. Distribution List of FONSI/RROF (as relevant)
	
	
	
	

	10.
Any comments received and recipient responses.
	
	
	
	

	11.
Certification of Environmental Review, Request for Release of Funds submitted (as relevant)
	
	
	
	

	12.
Notice of Removal of Grant Condition/Release of Funds (as relevant)
	
	
	
	

	13.
Post-Review Revisions and Changes, Written Decisions, Amendments, and Supplements (as relevant)
	
	
	
	

	14.
Continuing Project (58.47) Determination (as relevant)
	
	
	
	

	15.
EIS documentation required by 58.55-60 (as relevant)
	
	
	
	

* Section 58: Related Federal Laws and Authorities ** Section 58.6: Other Requirements NOTE: Section 58.6 documentation is REQUIRED for ALL projects
PART 1
PROJECT ABSTRACT
Name of Grantee

Application/Grant Number

From: To:

Original

Revisions

Amendments
	Name and Title of Certifying Officer:

	
	

	
	

	
	

	Project Name:

	
	Locations of Physical Development(s):

	
	

	
	

	Lead Agency:

	
	Address:

	
	

	
	Project Representative: Telephone:

	
	Address:

	
	Project Information: Telephone:

	
	Address:

	
	

	Project Summary Description: CDBG Funds Other

 (Projected)

	
	

	
	

	
	

	
	

PROJECT DATA

	PURPOSE OF THE PROJECT:

	

	

	

	

	

	

	

	STATUS OF THE PROJECT:

	

	

	

	

	

	

	

	

	PROJECT AND AREA DESCRIPTION:

	

	

	

	

	

	

	EXISTING CONDITIONS AND TRENDS:

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	PROJECT AND AREA MAPS AND PLANS:

	

	

	

	

	

	

	

STATUTORY CHECKLIST
A. Are all activities of this project Exempt from NEPA procedures? Yes No. If "Yes" attach supporting documentation including citations to applicable subsection of 58.34(a)(1)-(11) and complete Other Requirements Checklist (58.6). Sign and date below and keep this form in the project ERR. Remaining portions of the Checklist need not be filled out. Do not initiate RROF procedures. Funds may be obligated for this Exempt project. If "No" proceed to question B.

B. Categorical Exclusions [58.35(a) and (b)]

1. Is this a Categorically Excluded (CE) project not subject to 58.5 [58.35(b)]? Yes No. If "Yes" attached supporting

documentation including citations to applicable subsections of 58.35(b). Sign and date below and keep this form in the

project ERR. Remaining portions of the Checklist need not be filled out. Do not initiate RROF procedures. Funds may

obligated for this project after signing and dating this form and completing Other Requirements Checklist. If "No” then go to

question B2.

2. Is this a CE Project [58.35(a)] subject to 58.5 authorities? _____Yes __ No. If ”Yes”, then document by specific reference

 to Section 58.35(a) why this project qualifies as a CE and respond to question B3. If "No” then go to question C.

3. Does project meet Compliance Threshold? Yes No. If "Yes": perform all actions as per relevant compliance

requirements, complete columns B & C, sign and date form; complete sign and date Other Requirements Checklist; then

initiate RROF procedures. If "No" complete columns A & C; project is exempt under 58.34(a)(12), do not initiate RROF

procedures, and funds may be obligated after signing and dating this form and completing Other Requirements Checklist.

C.
Does this project require and Environmental Assessment (EA)? Yes No. If "Yes": fill out this Checklist, documenting all determinations and compliance with any 58.5 laws and authorities as necessary, then sign and date it; complete sign and date Other Requirements Checklist; make both Checklists part of the project ERR; and complete Part II of ERR format. Even if an EA has already been completed, 24 CFR Part 58, Subpart H procedures cannot be initiated until all 58.5 and 58.6 determinations and compliance processes have been completed. Some theoretically CE projects may be deemed by the grantee, because of their environmental effect, to warrant either an EA or Environmental Impact Statement.

Project Name and Identification No. ___________________

	AREA OF STATUTORY OR REGULATORY COMPLIANCE
	A

NO CIRCUMSTANCE REQUIRING COMPLIANCE
	B

DATE COMPLIANCE ACHIEVED
	C

REFERENCES TO NOTES PROVIDING DOCUMENTATION, SOURCES, AND EXPLANATION OF CHECKED BOXES

	Air Quality
	
	
	

	Historic Properties
	
	
	

	Floodplain Management
	
	
	

	Wetlands Protection
	
	
	

	Coastal Zone/
	
	
	

	Sole Source Aquifers
	
	
	

	Endangered Species
	
	
	

	Wild & Scenic Rivers
	
	
	

	Farmland Protection
	
	
	

	Noise (24 CFR Part 51B)
	
	
	

	Hazardous Facilities (24 CFR Part 51C)
	
	
	

	Airport [except for Clear Zone Notification of [24 CFR Part 51D 303 (a)(3)]
	
	
	

	Toxic Chemicals & Radioactive Materials
	
	
	

	Environmental Justice (Executive Order 12898)
	
	
	

Prepared By:
 ___________ Title:
 _____________ Date:
 Statutory Checklist page 1 of 2
COMPLIANCE THRESHOLDS
Historic Properties (includes archeology): The project involves a National Register (NR) or eligible (for the NR) property and/or there are NR properties or eligible properties in the Area of Potential Effect. This determination is based on a review of the NR, field observation, information check with the SHPO, and check with other individuals or groups having the requisite expertise. Initiate and complete procedures and 36 CFR 800 et. seq.

Floodplain Management: The project is within or will impact on the 100-year floodplain identified on a FEMA Flood Hazard Boundary or Flood Insurance Rate Map. If no such maps have been published, the same finding is necessary by the grantee’s Engineer or local Flood Control Agency. If the Project involves a critical action (e.g. a fire station, a hospital, etc), the 500-year flood plain applies. Initiate and complete reviews required by the “HUD Procedures for the Implementation of Executive Order 11988", as set forth in 24 CFR Part 55. Project may be approved if there is no practicable alternative outside the flood.

Wetlands Protection: The project is within, or will affect a wetland. This finding is based on review of Federal National Wetlands Inventory Maps ONLY. Initiate and complete the Water Resources Council 8-step procedure. (Project may be approved if there is no practicable alternative outside the wetland area).

Coastal Zone Management (CZM): The project is within the area covered by a Federally-approved CZM Plan. A consistency determination/permit CZ Commission or other jurisdictional authority is required to document consistency.

Sole Source Aquifers and Safe Drinking Water: The project will occur in an area designated by EPA as a sole source aquifer. Contact US EPA Regional Office to confirm whether project meets the threshold for a formal EPA review. If it does, then a circumstance requiring compliance exists. Compliance is achieved by obtaining EPA’s formal review and approval of the project.

Farmland Protection Policy Act of 1981: The project involves the conversion of farmland to non-agricultural use. Recipients can obtain assistance from the USDA Soil Conservation Service, in determining whether a proposed location or site meets the Act's definition of farmland. If the site meets the Act's definition, then the recipient must complete the review process as set forth in 7 CFR Part 658, "Farmland Protection Policy: Final Rule."

Endangered Species: The project will affect an endangered species of plants or animals, or a critical habitat. This finding is based on a review of the "Federally-Listed Endangered and Threatened Species" for the county in which the project is situated. Initiate and complete consultation with the U.S. Fish and Wildlife Service (FWS).

Wild and Scenic Rivers: The project will have an effect on a river which is a component of the National Wild and Scenic Rivers System or is under consideration for inclusion in the System. This finding is based on information from and consultation with the Department of the Interior (DOI). Consult DOI Park Service for resolution assistance.

Air Quality: The project is within a non-attainment area for which EPA has approved the State Implementation Plan (SIP), and there are SIP controls for such a project. Consider compliance issues in the project decision. If issues are transportation-related, priority must be given to implementing those portions of the SIP to achieve and maintain national primary air quality standards. The Department of Environmental Protection responsible for SIP implementation should be consulted. Permits should be obtained as relevant.

Noise Abatement and Control (24 CFR Part 51B): The project involves noise sensitive uses [24 CFR Part 51.101(a)(3)], and the ambient noise level at the Project site is above 65 dB. This finding is based on the HUD Noise Assessment Guidelines (NAG) or other acoustical data. Require appropriate mitigation measures or justify deviation from the HUD standards.

Hazardous Operations Explosive or Flammable in Nature (24 CFR Part 51C): The project is in the vicinity of hazardous operation involving explosive or flammable fuels or chemicals which exceed the standards and application of HUD Guidebook, "Siting of HUD-Assisted Projects Near Hazardous Facilities”. Require appropriate mitigation measures as per the above-cited regulations. NOTE: 24 CFR Part 51C does not apply to projects involving the renovation only of existing commercial, industrial, institutional, or open space-recreational facilities.

Runway Clear Zones at Designated Commercial Service Airports and Clear Zones and Accident Potential Zones at Military Airfields (24 CFR Part 51D): The project is located in such zones and consists of activities as cited in 24 CFR Part 51D, Section 51.302. Comply with appropriate procedures and policies set forth in the above-cited regulations.

Toxic Chemicals and Radioactive Materials (24 CFR part 58.5(i): The project is in the vicinity of toxic chemicals and/or radioactive materials and involves the use of CDBG for new development for human habitation. Local communities cannot utilize CDBG funds on activities supporting new development for habitation at locations affect by toxic chemicals and/or radioactive materials (See HUD Notice 79-33).

 STATUTORY CHECKLIST page 2 of 2

COMPLIANCE THRESHOLDS
Environmental Justice (Executive Order 12898): At minimum, a circumstance requiring compliance with the Executive Order should be considered to exist if: the project or activities are located in a predominantly minority or low income neighborhood; or if the project site or neighborhood suffers disproportionately from high adverse environmental impacts on low income and/or minority populations relative to the community at large. Furthermore a circumstance requiring compliance with the Executive Order may exist, and documented determinations should be made, if a proposal: includes new housing construction, or

acquisition of housing for low income or minority residents; and is proposed in a neighborhood that is currently (or planned to be) primarily non-residential. In addition, projects/activities that are close enough to predominantly low income or minority neighborhoods to have a potentially adverse environmental effect on those groups, or that will employ or serve a clientele of predominantly low income or minority persons on the project site, should be evaluated on a case-by-case basis. Disproportionate adverse environmental impacts should be avoided or mitigated to the extent practicable. Consideration of steps taken to identify, and as appropriate, to avoid or mitigate such impacts should be documented in the ERR.*

* The Executive Order calls on Federal agencies, and in the case of HUD, units of general purpose government acting under an assumption of HUD’s environmental review responsibility, to identify and address, to the extent practicable, disproportionately high adverse human health or environmental effects of their programs, policies and activities on minority and low income populations.

 Revised 7/02
Statutory Checklist
list of Applicable Statues and Regulations
24 CFR Part 58.5 Federal Laws and Authorities.

 (a) Historic properties. 1) The National Historic Preservation Act of 1966 (16 U.S.C. 470f et seq.): as amended: particularly section 106 (16 U.S.C. 470f): except as provided in § 58.17 of this part for section 17 projects.

 (2) Executive Order 11593. Protection and Enhancement of the Cultural Environment, May 13, 1971 (36 FR 8921 et seq.): particularly section 2(c).

(3) The Reservoir Salvage Act of 1960 (16 U.S.C. 469 et seq.) particularly section 3 (16 U.S.C. 469a-1): as amended b) the Archeological Historic Preservation Act of 1974.

 (b) Floodplain management and wetland protection. (1) Flood Disaster Protection Act of 1973 (42 U.S.C. 4001 et seq.) as amended: particularly sections 102(a) (42 U.S.C. 4012a (a) and 4106 (a).

 (2) Executive Order 11988. Floodplain Management, May 24, 1977 (42 FR28931 et seq.): particularly section 2(a).

 (3) Executive Order 11990. Protection of Wetlands. May 24, 1977 (42 FR 28951 et seq.): particularly section 2 and 5.

 (c) Coastal areas protection and management.(1) The Coastal zone Management Act of 1972 (16 U.S.C. 1451 et seq.) as amended: particularly section 307 (c) and (d) (16 U.S.C. 1456 (c) and (d)).

 (2) The Coastal Barrier Resources Act of 1982 (16 U.S.C. 3501 et seq. particularly sections 5 and 6 (16 U.S.C. 3504 and 3505.

 (d) Sole source aquifers. The Safe Drinking Water Act of 1974 (42 U.S.C. 201.300 (f) et seq. and 21 U.S.C. 349) as amended: particularly section 1424(e) (42 U.S.C.300b-303(e).

 (e) Endangered species. the Endangered Species Act of 1973 (16 U.S.C. 1531 et seq. as amended: particularly Section 7 (b) and (c) (16 U.S.C. 1278 (b) and (c)).

 (f) Wild and scenic rivers. The Wild and Scenic Rivers Act of 1968 (16 U.S.C. 1271 et seq.) as amended: particularly section 7 (b) and (c) (16 U.S.C. 1278 (c) and (d)).

 (g) Air quality. The Clean Air Act (42 U.S.C. 7401 et seq.) as amended: particularly section 176 (c) and (d) (42 U.S.C. 7308 (c) and (d)

 (h) Farmlands protection. Farmland Protection Policy Act of 1961 (7 U.S.C. 4201 et seq.)particularly section 1540(b) and 1541 (7U.S.C. 4201 and 4242).

 (i) HUD environmental standards. Environmental Criteria and Standards (24 CFR Part 51).

 (j) Toxic chemicals and radioactive materials: HUD Notice 79-33.

 (k) Environmental justice: Executive Order 12898 Federal Actions to address environmental justice in minority populations and low-income populations.

12/96

Statutory Checklist

	Additional Studies Performed

(Attach Study or Summary)

	

	

	

	

	

	

	

	

	

	

	

	Mitigation Measures Needed:

	

	

	

	

	

	

	

	

	

Statutory Checklist

	Summary of Findings and Conclusions:

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Other Requirements (Section 58.6) Checklist
PROJECT NAME

GRANT NUMBER

 In addition to the duties under the laws and authorities specified in 58.5 for assumption by Responsible Entities (RE’s) under the laws cited in 58.1(b), RE’s must comply with the following requirements. Applicability of the following requirements does not trigger the certification and release of funds procedure under this Part or preclude exemption of an activity under 58.34 (a) (12) and/or the applicability of 58.35(b). However, the RE remains responsible for addressing the following requirements in its ERR and meeting these requirements, where applicable, regardless of whether the activity is exempt under 58.34 or Categorically Excluded under 58.35 (a) or (b).

(a) Federal Flood Insurance Purchase Requirements (do not apply to funds from Federal formula grants made to a State).

(1)
Does the project involve acquisition or construction (including rehabilitation) in a community identified by the Federal Emergency Management Agency (FEMA) as having special flood hazard areas (100 year and 500 year floodplains)? Yes ___ No __ If “Yes,” go to (a)(2). If “No,” go to Question (b).

(2)
Is the project located in 100 year flood plain (500 year floodplain for “critical” actions*)? Yes __ No ___ If “Yes,” go to (a) (3). If “No,” go to Question (b).

(3)
Is the community in which the project is located () participating in the National Flood Insurance Program or, () has less than a year passed since FEMA notified the community concerning such hazards. (Please check one of the above depending on the situation) Yes ___ No ___. If “Yes,” attach a statement concerning how you will assure that flood insurance will be maintained in accordance with the “Flood Insurance Protection” guidance sheet attached to this Checklist and go to Question (b). The implementation of this project consistent with your statement must be made a condition on the environmental findings and recommendations for the project. If “No,” project cannot be funded.

*As defined in the U.S. Water Resources Council’s Floodplain Management Guidelines for Implementing Executive Order 11988.

(b) Coastal Barriers Resources

Is the project to be undertaken located in the coastal Barrier Resources System, as amended by the Coastal Barrier Improvement Act of 1990 (16 U.S.C. 3501)?

Yes ___ No ___. If “Yes,” Federal financial assistance may not be provided. If “No,” then go to Question (c).

(c)
Projects located in Close Proximity to Airports Contained on the HUD list of 24 CFR Part 51D Covered Airports.

Does the project involve assistance, subsidy, or insurance for the purchase or sale of an existing property in a Runway Clear Zone or Clear Zone as defined in 24 CFR Part 51D? Yes ___ No___. If “Yes,” the buyer must be advised that the property is in a runway Clear Zone or Clear Zone, what the implications of such a location are, and then there is a possibility that the property may, at a later date, be acquired by the airport operator. The buyer must sign a statement acknowledging receipt of this information. The implementation of this requirement must be made a condition in the environmental review findings and recommendations for this project.

Prepared by:

 Title

Date:

Flood Insurance Protection

Duration of Flood Insurance Coverage. The statutory period for flood insurance coverage may extend beyond project completion. For loans, loan insurance or guaranty, flood insurance coverage must be continued for the term of the loan. For grants and other non-loan forms of assistance, coverage must be continued for the life of the property, regardless of transfer of ownership of such property. Section 582(c) of the Community Development and Regulatory Improvement Act of 1994 mandates that "…The requirement of maintaining flood insurance shall apply during the life of the property, regardless of transfer of ownership of such property." (42 U.S.C. 5154a)
Dollar Amount of Flood Insurance Coverage. For loans, loan insurance or guaranty, the amount of flood insurance coverage need not exceed the outstanding principal balance of the loan. For grants and other forms of financial assistance, the amount of flood insurance coverage must be at least equal to the development or project cost (less estimated land cost) or to the maximum limit of coverage made available by the Act with respect to the particular type of building involved (SF-Single Family, OR-Other Residential, NR-Non Residential, or SB-Small Business), whichever is less. The development or project cost is the total cost for acquiring, constructing, reconstructing, repairing or improving the building. This cost covers both the Federally assisted and the non-Federally assisted portion of the cost, including any machinery, equipment, fixtures, and furnishings. If the Federal assistance includes any portion of the cost of any machinery, equipment, fixtures or furnishings, the total cost of such items must also be covered by flood insurance.

Proof of Purchase. The standard documentation for compliance with Section102 (a) is the Policy Declarations form issued by the National Flood Insurance Program or issued by any property insurance company offering coverage under the National Flood Insurance Program. The insured has its insurer automatically forward to the grantee in the same manner as to the insured, information copies of the Policy Declarations form for verification of compliance with the Act. Any financially assisted SFHA building lacking a current Policy Declarations form is in Noncompliance.

Grantee’s Evidence of Compliance under the Certification. The grantee must maintain a complete and up-to-date listing of its on-file and current Policy Declarations for all financially assisted SFHA buildings. As a part of the listing, the grantee should identify any such assisted building for which a current Policy Declarations form is lacking and attach a copy of the written request made by the grantee to the owner to obtain a current Policy Declarations form.

NOTICE TO PROSPECTIVE BUYERS OF PROPERTIES LOCATED IN

RUNWAY CLEAR ZONES AND CLEAR ZONES/ACCIDENT POTENTIAL ZONES

(In accordance with 24 CFR Part 51, Section 51.303(a)(3), this notice must be given to anyone interested either in buying an existing HUD property, or using HUD assistance to buy an existing property, which is located in either a Runway Clear Zone at a civil airport or a Clear Zone/Accident Potential Zone at a military installation.)

The property which you are interested in purchasing at is located in the Runway Clear Zone/Clear Zone/Accident Potential Zone for .

Studies have shown that if an accident were to occur it is more likely to occur within the Runway Clear Zone/Clear Zone/Accident Potential Zone than in other areas around the airport/airfield. Please note that we are not discussing the chances that an accident will occur, only where one is most likely to occur.

You should also be aware that the airport/airfield operator may wish to purchase the property at some point in the future as part of a Runway Clear Zone/Clear Zone/Accident Potential Zone acquisition program. Such programs have been underway for many years at airports and airfields across the country. We cannot predict if or when this might happen since it is a function of many factors, particularly the availability of funds, but it is a possibility.

We wanted to bring this information to your attention. Your signature on the space below indicates that you are now aware that the property you are interested in is located in a Runway Clear Zone/Clear Zone/Accident Potential Zone.

_____________________________________ _ _____________

Signature of prospective buyer

Date

Type or print name of prospective buyer

(This notice must be maintained as part of the file on this action.)

PART II

Environmental

Assessment

Environmental Assessment Checklist

Project Name and Identification No.
	Impact Categories
	IMPACT

ANTICIPATED
	REQUIRES MITIGATION

OR MODIFICATION
	NOTE CONDITIONS AND/OR SOURCE

DOCUMENTATION THAT SUPPORTS FINDING

REFERENCE NOTES

	
	NONE
	MINOR
	MAJOR
	
	

	Land Development

	Conformance with Comprehensive

Plans and Zoning
	
	
	
	
	

	Compatibility and

Urban Impact

	
	
	
	
	

	Slope

	
	
	
	
	

	Erosion

	
	
	
	
	

	Soil Suitability

	
	
	
	
	

	Hazards and Nuisances Including Site Safety

	
	
	
	
	

	Energy Consumption

	
	
	
	
	

	Noise

	Effects of Ambient Noise on Project and Contribution to Community Noise Levels
	
	
	
	
	

A =Adverse B = Beneficial

Environmental

Assessment Checklist

Project Name and Identification No.

	Impact Categories
	IMPACT

ANTICIPATED
	REQUIRES MITIGATION

OR MODIFICATION
	NOTE CONDITIONS AND/OR SOURCE

 DOCUMENTATION THAT SUPPORTS FINDING

REFERENCE NOTES

	
	NONE
	MINOR
	MAJOR
	
	

	Air Quality

	Effects of Ambient Air Quality on Project and Contribution to Community Pollution Levels
	
	
	
	
	

	Environmental Design and Historic Values Urban Impact

	Visual Quality--

Coherence, Diversity, Compatible Use

and Scale
	
	
	
	
	

	Historic, Cultural and Archaeological

Resources
	
	
	
	
	

	Socioeconomic

	Demographic

Character Changes

	
	
	
	
	

	Displacement

	
	
	
	
	

	Employment and

Income Patterns

	
	
	
	
	

	Community Facilities and Services.

	Educational Facilities

	
	
	
	
	

	Commercial Facilities
	
	
	
	
	

	Health Care

	
	
	
	
	

	Social Services

	
	
	
	
	

A =Adverse B = Beneficial
Environmental

Assessment Checklist

Project Name and Identification No.

	Impact Categories
	IMPACT

ANTICIPATED
	REQUIRES MITIGATION

OR MODIFICATION
	NOTE CONDITIONS AND/OR SOURCE DOCUMENTATION THAT SUPPORTS FINDING

REFERENCE NOTES

	
	NONE
	MINOR
	MAJOR
	
	

	Community Facilities and Services Continued

	Solid Waste

	
	
	
	
	

	Waste Water

	
	
	
	
	

	Storm Water

	
	
	
	
	.

	Water Supply

	
	
	
	
	

	Public Safety

	Police
	
	
	
	
	

	
	Fire
	
	
	
	
	

	
	Emergency Medical
	
	
	
	
	

	Open

Space and Recreation
	Open Space

	
	
	
	
	

	
	Recreation
	
	
	
	
	.

	
	Cultural Facilities

	
	
	
	
	

	Transportation

	
	
	
	
	

A =Adverse B = Beneficial
Environmental

Assessment Checklist

Project Name and Identification No.

	Impact Categories
	IMPACT

ANTICIPATED
	REQUIRES MITIGATION

OR MODIFICATION
	NOTE CONDITIONS AND/OR SOURCE

DOCUMENTATION THAT SUPPORTS FINDING

REFERENCE NOTES

	
	NONE
	MINOR
	MAJOR
	
	

	Natural Features

	Water Resources

	
	
	
	
	

	Surface Water

	
	
	
	
	

	Floodplains

	
	
	
	
	

	Wetlands

	
	
	
	
	

	Coastal Zone

	
	
	
	
	

	Unique Natural Features and Agricultural Lands

	
	
	
	
	

	Vegetation and Wildlife

	
	
	
	
	

A =Adverse B = Beneficial
Environmental

Assessment Checklist
ALTERNATIVES

Determine and describe possible alternatives to the proposed project, including the alternative of No Project. The feasibility of each alternative and the reasons why each should be adopted or rejected should be discussed sufficient to indicate an adequate consideration thereof.

The No Project alternative is considered to be not approving this project, or any modification of this project, on this site, or any alternative site.

	

	

	

	

	

	

	

	ALTERNATIVE 2

	

	

	

	

	COMPARATIVE ANALYSIS: Local and area-wide plans that demonstrate environmental considerations can serve as the context within which a comparison of alternative sites is made (i.e. by a project’s consistency with the environmental criteria for site choice as may be established with such plans).

	

	

	

	

Environmental

Assessment Checklist
	Additional Studies Performed

(Attach Study or Summary)

	

	

	

	

	

	

	

	

	

	

	

	Mitigation Measures Needed:

	

	

	

	

	

	

	

	

	

	

	

	

Environmental

Assessment Checklist

	Summary of Findings and Conclusions

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Environmental

Assessment

Project Name and Identification No.

.

1.
Is project in compliance with applicable laws and regulations? Yes No

2.
Is an EIS required? Yes No

3.
A Finding of No Significant Impact (FONSI) can be made. Project will not significantly affect the quality of the human environment. Yes No

Prepared by:

 Date:__________________________

Title:

docname:ERR.FORMAT.PART58.2

 (ERR.FORMAT.58.1as revised 7/29/02)
