[image: image1.jpg]Kittson Résadili

Lake of
the Woods
Marshall
Koochiching
Pennington
Red Lake Cook
. Beltrami
Lak
Polk § St. Louis ake
3 Itasca
Norman [, e
”o% 4
%
o
Clay Becker Cass
Z
% Aitkin Carlton
S
3 Crow
Wilkin Wing
Otter Tail
Pine
Mille | o
Todd Z Lacs_| 8
Morrison E
Grant | Douglas g
% 3,
Traverse | Stevens| Pope Stearns She, Isanti “%’o
b,
) e[Anoka
ig Stone z
switt | %, Wright =12
%, | Meeker gIg
¢ oy, ennepin|, § [5
% Chi % =)8
% ippewa 8
KA McLeod|carver
Renville
Yellow Medicine Scott Dakota
Sibley
3 ‘e Goodhue
S -
g | Lyon |Redwood Nicollet) “Sg, | Rice
3 > Wabasha
Brown
% % %, .
%y, | Murray | o, [Ha, | Blue Earth o [Stecle Pode| Olmsted | Winona
%, Cog| e,
Rock | Nobles | Jackson | Martin Faribault | Freeborn | Mower Fillmore I’O%’
| %,
2

ENVIRONMENTAL ASSESSMENT
and
SECTION 4(F) EVALUATION (if applicable)
for
SP XXX-XXX-XX
Minn Proj. No. ZZZ XXXX (XXX)
ROUTE NAME
From: project termini (not Highway Section termini)
To: project termini (not Highway Section termini)

In The City Of: , In the County of:
Section, Township, Range:
Submitted pursuant to 42 USC 4332
by the
 FEDERAL HIGHWAY ADMINISTRATION and
LOCAL AGENCY NAME
for
ie: Reconstruction of 2.2 miles of an existing 2 lane roadway, and replacement of Bridge No. 9999 with Bridge No. 12345 over __________ . Do not need project termini here since shown above.
Contacts:
FHWA:
Agency Name

Name
Name

Project Development Engineer
Project Manager

Galtier Plaza

380 Jackson Street, Suite 500
Address

St. Paul, MN 55101-2904

Phone:
Phone:

Recommended:

__

_____Local Agency Name___ Engineer

Date

Do not include a signature line for preparer.

Reviewed and Recommended:

__

District State Aid Engineer

Date

This document is available in alternative formats to individuals with disabilities by calling the Minnesota Relay Service at 1-800-627-3529.

Approved:

State Aid Engineer

Date

State Aid For Local Transportation
Approved as per 23 CFR Part 771.119(c):

FHWA – Project Development Engineer

Date

State Map to follow Title Page

Purpose: Where is the project relative to the State

STATE MAP

PROJECT LOCATION MAP

PROJECT LOCATION MAP

TABLE OF CONTENTS
Not all inclusive, add or subtract as applicable.

Page #

STATE MAP
PROJECT LOCATION MAP

I.
REPORT PURPOSE
II.

HIGHWAY SECTION DESCRIPTION
III.

PROJECT PURPOSE AND NEED
A.
Purpose / Objectives

B.
Needs/Deficiencies
IV.

ALTERNATIVES

A.
Alternatives under Consideration

B.
Alternatives Considered but Rejected

V.

PROJECT COST, FUNDING, SCHEDULE

A.
Estimate of Cost

B.
Anticipated Funding

C.
Anticipated Schedule

D.
Future Stages Or Improvements

VI.

SOCIAL, ECONOMIC AND ENVIRONMENTAL (SEE) IMPACTS

A.
Section 4(F) Of The Transportation Act Of 1966
B.
Section 6(F) Of The Land And Water Conservation Fund Act Of 1965
C.
Section 106 Of The National Historic Preservation Act Of 1966
D.
Endangered Species Act Of 1973
E.
Right-Of-Way
F.
Hazardous Materials
G.
Farmland Protection Policy Act Of 1981
H.
Air Quality
I.
Highway Traffic Noise
J.
Construction Noise
K.
Floodplain Management
L.
Wetland Protection
M.
Section 404 Of The Clean Water Act
N.
Water Pollution / MPCA--NPDES
O.
Controversial Issues

P.
Environmental Justice

Q.
State Environmental Review (MEQB)
VII.
AGENCY COORDINATION (Not covered in the “SEE” impact section above)

A.
Permits Required
VIII.
PUBLIC INVOLVEMENT
VIX.
DESIGN STUDY (optional)

A.
Geometric Design Elements

B.
Traffic During Construction
APPENDIX

I.
REPORT PURPOSE

This Environmental Assessment (EA) provides background information including:

· need for the proposed project

· alternatives considered

· environmental impacts and mitigation

· agency coordination and public involvement

This EA was prepared as a part of the National Environmental Policy Act (NEPA) process to fulfill requirements of 42 USC 4332. The EA is used to provide sufficient environmental documentation to determine the need for an Environmental Impact Statement (EIS) or that a Finding of No Significant Impact (FONSI) is appropriate.
This document is made available for public review and comment in accordance with the requirements of 23 CFR 771.119 (d).

II.
HIGHWAY SECTION DESCRIPTION
“Paint a picture” of the existing highway section and the surrounding terrain.
The highway section should be of sufficient length to address environmental and transportation concerns on a broad scope to ensure that the project will function properly without requiring additional improvements elsewhere. The termini for the highway section under review, generally are chosen at intersections with higher volume roadways or at a location where traffic patterns change considerably. A county line or city limit is not in itself a logical terminus.
Highway Section Termini

From:

To:

Length:
Roadway cross-section:

Describe roadway in one or two sentences,

ie: This is a 2 lane rural undivided highway.

Unusual Traffic or Road / Facility Use:
ie: large farm machinery, logging, mining, truck stop, recreation area, etc.
Horizontal/Vertical Alignment:
Use non-technical terms, such as: hilly and winding, flat and straight, etc.

Adjacent Land Use:
ie: residential, commercial, industrial, agricultural, forest, etc.

Bridge Crossing(s): Duplicate the following for each bridge on the project.

Bridge number:

Location (over/under):

If waterway crossing:

Designated Trout Stream: Yes / No

Wild, Scenic or Recreational River of State or Federal Designation: Yes / No
Designated Canoe or Boating River: Yes / No

Railroad Crossing Location (s): Yes / No
Railroad crossings either crossing or parallel to and within 600 feet of the project must be identified and a project design review completed by Mn/DOT’s Office of Freight and Commercial Vehicle Operations (OFCVO). The completed railroad crossing data form(s) should be submitted to:

Susan Aylesworth

Phone: 651-366-3644

Mn/DOT Railroad Administration Manager

Mail Stop 470

395 John Ireland Blvd

St Paul, MN 55155

Railroad Highway Grade Crossing Data Sheet (website---Railroad Highway Grade Crossing Data Sheet)

Instructions for Railroad Highway Grade Crossing Data Sheet (http://www.dot.state.mn.us/trafficeng/otepubl/tem/Chap-13-2003.pdf) Scroll to Figure 13.2a and Figure 13.2b.

For additional info see eSAM Chapter 5.1, III.A. and Chapter 5.4,VIII.D

Airport Proximity Yes / No
Construction projects within the “area of influence” of an airport must be reviewed by the Mn/DOT Office of Aeronautics. Projects should be checked with the Office of Aeronautics

“Area of Influence” maps (http://www.dot.state.mn.us/aero/airportinfluencemaps.html)
If the project is in an “area of influence”, contact:

Ryan Gaug

Mn/DOT Office of Aeronautics

Phone: 1-800-657-3922
III.
PROJECT PURPOSE AND NEED

Purpose/Objectives:

The "purpose" or “objective” of a project should be a short statement (a few sentences) of the problem the proposal is attempting to address, and how the proposed action will better the condition. Why is the project needed? Why do these deficiencies need to be corrected at this time? The wording of a project's purpose helps to establish a reasonable range of alternatives.

Need/Deficiencies:
The "need" provides the evidence that the problem exists. Data should be concisely presented that documents an existing problem or transportation deficiency; briefly summarize results of studies--in most cases, it is not necessary to attach the full study. Describe data documenting an existing safety problem, congestion, low travel speed, such as, accident experience, accident rates, travel speeds, travel times, level of service, inadequate lane and/or shoulder widths, or load restrictions.
Bridge No. ___________:

Sufficiency Rating:

Structurally Deficient: Yes / No

Functionally Obsolete: Yes / No
IV.
ALTERNATIVES

Alternatives under Consideration
"Alternatives under consideration" are alternatives that meet the purpose and need of the project (unless impacts are too great). The No Build alternative, and build alternatives meeting the stated purpose and need are described in this subsection. All the alternatives under consideration are described to the same level of detail.
If an alternative is recommended, it is identified as the Preferred Alternative.
The EA does not need to evaluate in detail all reasonable alternatives for the project; the EA may be prepared for one or more build alternatives.

No Build Alternative

Must be included--usually refer to deficiencies and objectives.

Preferred Alternative
Identify the preferred alternative, if more than one is considered, and discuss why it is preferred and the reasons supporting the proposed design.
Include project termini, length, and brief general description of the type of work;
ie: This project consists of reconstruction of ___ miles of route name, from here to there, from a 2 lane rural roadway to a 4 lane urban roadway, with curb & gutter, storm sewer, sidewalks, left & right turn lanes, replacement of utilities, street lighting, and a traffic signal at _____ Street. Bridge xxxxx over the ____ River will be replaced with Bridge xxxxx.

Other Reasonable Location or Design Alternatives
Discuss reasonable & feasible location and/or design alternatives considered (or why there are none). If the project is basically on existing location, briefly explain why new locations are inappropriate. Design alternatives may include: recondition vs. reconstruct, culvert vs. bridge, bituminous vs. concrete. Include cost differences.
If there are Section 4(f), wetland, floodplain, or historic impacts, alternatives to avoid or reduce these impacts must be analyzed.
Review & include for all bridge replacement projects:
Bridge Alternatives--Replacement vs Rehabilitation
Bridge No:

Age:

Horizontal Alignment:
Desirable location? Substandard curves? stream crossing skew?
Vertical Alignment:

Hydraulics:

Are low member & waterway area adequate for hydraulics?
Vertical & Horizontal Clearances:

How much of inplace bridge is worth saving:

Abutment/Pier foundation adequacy, if reusing:
Are old records available? foundation type? substructure settling/moving?
Span lengths desirable:

Bridge widening feasible and/or practical:

Adequate load carrying capacity obtainable:

Special aesthetic or historic value:

Undesirable structure type:
Non-redundant, fatigue susceptible members, spread footing not on bedrock susceptible to scour

Utilities requiring relocation or temporary service:

Traffic during construction:
Detour, stage construction, bypass, new alignment

Cost rehab vs replace:

Life expectancy rehab vs replace:

Alternatives Considered but Rejected

Alternatives that do not meet the stated purpose and need of the project and therefore are rejected. This subsection states the reasons for rejecting these alternatives.
V.

PROJECT COST, FUNDING & SCHEDULE

Estimate of Cost:

Roadway Costs: $ xxx,xxx

 Bridge/Culvert Bridge Costs: $ xxx,xxx
 Separate out bridge costs, if any.

 Total: $ xxx,xxx

Anticipated Funding:

Type and amount of Federal and matching funds:

 Federal: $ xxx,xxx STP/BRSTP/BROS/TEA/HPP/other_________

 Separate types of federal funds, if more than one.

 State Aid: $ xxx,xxx MSAS and/or CSAH

Other State: $ xxx,xxx Bridge Bonds, DNR

 Local: $ xxx,xxx
The project is in the 20xx-20xx State Transportation Improvement Program (STIP).

Federal fiscal year 20xx, Sequence # xxxx

Estimated cost shown in STIP: $ xxx,xxx

Federal funding shown in STIP: $ xxx,xxx.

If applicable. It is anticipated that this project will be constructed in advance of the federal funding being available; an Advance Construction Agreement will be requested from State Aid for Local Transportation.

Anticipated Schedule:

Environmental Assessment

Month, Year

Public Hearing

Month, Year

EIS Need Decision

Month, Year

Design Study

Month, Year

Right-of-Way Acquisition

Month, Year

Plans, Specifications & Estimate
Month, Year

Letting

Month, Year

Future Stages Or Improvements

Is this project part of a phased construction?

VI.
SOCIAL, ECONOMIC AND ENVIRONMENTAL (SEE) IMPACTS
Briefly discuss reviews conducted and summarize findings/determinations, both beneficial and detrimental, for both temporary and permanent impacts, ie: temporary bypass, stormwater ponds. Attach copies of request and response letters, permit applications, and permits received.

Section 4(f) Of The Transportation Act Of 1966
Does the project impact any public parks, public wildlife refuges, public golf courses, wild & scenic rivers or public private historic properties? See eSAM Chapter 5.1, VI.A.
There are no Section 4(f) lands or properties adjacent to this project, and the project will not use Section 4(f) lands or properties.
-OR-
The _____ name of Section 4(f) property _____ is adjacent to this project, however, the project will not use Section 4(f) lands or properties. Show the Section 4(f) property on the project map.
-OR-

The proposed project impacts the _____ name of Section 4(f) property _____. The proposed project is an independent bikeway/walkway project covered by the bikeway/walkway Negative Declaration statement.
See attached written approval from the official having direct jurisdiction over the Section 4(f) property. Show the Section 4(f) property on the project map.
-OR-
The proposed project impacts the ______ name of 4(f) property _____.
Attached is the Section 4(f) Evaluation.
Describe impact, coordination, and type of Section 4(f) Evaluation document prepared. Show the Section 4(f) property on the project map.
Section 6(f) Of The Land And Water Conservation Fund Act Of 1965
Does the project impact any public parks, public wildlife refuges, public golf courses, wild & scenic rivers or historic property that was purchased or improved with federal funds? See eSAM Chapter 5.1, VI.B. and Section 6(f) Process Guide.
The project will not impact Section 6(f) lands or properties.
-OR-
The proposed project impacts the _____ name of 6(f) property _____.
Describe impact and coordination.
Section 106 Of The National Historic Preservation Act Of 1966
The FHWA has delegated this review to Mn/DOT’s Cultural Resource Unit (CRU). See eSAM Chapter 5.1, VI.C.
Review Request letter: http://www.dot.state.mn.us/stateaid/projectdelivery/environmental/historic-archaeological-review-request.doc
Mn/DOT CRU will consult with SHPO/THPO/ACHP/FHWA, as necessary.
Historic properties eligible for or listed on the National Register of Historic Places are protected under Section 4(f). When a project permanently incorporates land of a historic site, with or without an adverse affect, or causes a substantial impairment, Section 4(f) applies—See eSAM Chapter 5.1, VI.A.
It has been determined that no historic properties eligible for or listed in the National Register of Historic Places will be affected by the project.
See attached letter from the Mn/DOT’s Cultural Resources Unit (CRU).
-OR-
The proposed project impacts the ______name of property_____. The project will have no adverse effects on this property which is eligible for or listed on the National Register of Historic Places.
See attached letter from the CRU, with letter(s) of concurrence from the SHPO/THPO.
-OR-
The proposed project impacts the ______name of property_____. The project will have an adverse effect on this property which is eligible for / listed on the National Register of Historic Places. Discuss coordination and attach MOA, if required.
See attached letter from the CRU, with letter(s) of concurrence from the SHPO/THPO.
Endangered Species Act Of 1973
See eSAM Chapter 5.1, VI.D.

Submit review request letter with description of the project to:

Jason Alcott

Phone 651-366-3605

Natural Resource Specialist

Mn/DOT Office of Environmental Services

395 John Ireland Blvd, MS 620

St Paul, MN 55155

Include a copy of the DNR NHIS letter and database lists to Mn/DOT OES.

Mn/DOT Office of Environmental Services (OES) will consult with USF&WS, if necessary.

The project will have no effect on Federally-listed T&E species or critical habitat.
See attached letter from Mn/DOT’s Office of Environmental Services (OES) for Federally listed species.
-OR-
The project may affect, but not likely to adversely affect, Federally-listed T&E Species or critical habitat. Discuss coordination.
See attached letters from OES & the USFWS for Federally listed species.
Right-Of-Way
See eSAM Chapter 5.1, VI.E. for more information. Attach a map showing the acquisitions.
The project will require approximately: (use 0 where none)
______ acres of permanent right of way acquisition from ______ parcels, and / or
______ acres of temporary easements from ______ parcels, and / or
______ parcels secured by permit or agreement ie: limited use permit from another agency to build a trail on their right of way.
The project will / will not require ______ residential / _____ business relocations. If so, discuss. Include info about whether or not relocates are from a low-income or minority population.
If any of the above, add: Acquisition and relocation will be conducted in accordance with the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, as amended.
If relocations, add: Relocation resources are available to all business relocatees without discrimination.
____ The project will / will not require changes in access. If so, discuss.

Hazardous Materials
See eSAM Chapter 5.1, VI.N. for more information.
MPCA does not conduct hazardous materials or contaminated sites searches.

Database Searches are done by the local agency:

 www.pca.state.mn.us/backyard/neighborhood.html
Notification of Lead Paint Removal

www.pca.state.mn.us/air/pubs/pbnot.pdf
Notification of Asbestos Related Work

www.pca.state.mn.us/publications/w-sw4-06.doc
Pre-Demolition Environmental Checklist & Guide

www.pca.state.mn.us/publications/w-sw4-20.pdf
Notification of Intent to Perform a Demolition

http://www.pca.state.mn.us/publications/w-sw4-21.doc
Potential for impacts from contaminated properties has been considered, but because of the project location and nature of the planned work, there is little potential for encountering contaminated materials. Any potentially contaminated materials encountered during construction will be handled and treated in accordance with applicable state and federal regulations.

-OR-
Other determination

Farmland Protection Policy Act Of 1981
If agricultural land is acquired, complete Part 1 & Part 3 & submit the Farmland Conversion Impact Rating Form AD 1006 to the Natural Resource Conservation Service (NRCS).

FORM AD 1006 www.nrcs.usda.gov/programs/fppa/pdf_files/AD1006.pdf
USDA Service Center Locator:

http://offices.sc.egov.usda.gov/locator/app

The project will not involve the acquisition of farmland.

-OR-
The project will require the permanent acquisition of _____ acres of farmland from _____ parcels. The Farmland Conversion Impact Rating form has been completed and submitted to the Natural Resources Conservation Service (NRCS).

See attached copy of completed form AD-1006 and transmittal letter to the NRCS.
Air Quality

Information pending.

The project will not significantly impact air quality.

-OR-

Other determination

Highway Traffic Noise
A Type 1 project—relative to noise--includes construction on a new location, or the physical alteration of an existing highway which significantly changes either the horizontal or vertical alignment, or increases the number of through traffic lanes, ie: bringing traffic closer to receptors.
See “FHWA Division Guidance for Evaluating Traffic Noise Impacts of Locally Federally Funded Projects that are exempt from State Noise Standards”

http://www.dot.state.mn.us/stateaid/projectdelivery/environmental/noise-guidance.pdf
The project is not a Type 1 project. Procedures for the abatement of highway traffic noise do not apply in accordance with 23 CFR 772.

-OR-

The project is a Type 1 project under FHWA noise regulation 23 CFR 772 and an evaluation of noise impacts is required.

Use the prepared statements included in the Noise Guidance noted above.

Construction Noise
Discuss any sensitive receptors near the project, and any applicable noise control specifications or local ordinances. Discuss whether or not night construction activities are anticipated.

Construction noise has been considered and no impact is anticipated.
-AND/OR-
Night construction activities are / are not anticipated. If so, discuss…
-OR-
Other determination

Floodplain Management

See HPDP Subject Guidance:

http://www.dot.state.mn.us/tecsup/xyz/plu/hpdp/index.html
Executive Order 11988:

http://www.fema.gov/library/eo11988.shtm
See State Aid Forms Risk Assessment:

http://www.dot.state.mn.us/stateaid/projectdelivery/environmental/risk-assessment-encroachment-design.doc
See State Aid Forms Hydraulic Flood Analysis:

http://www.dot.state.mn.us/stateai/projectdelivery/environmental/hydraulic-flood-analysis.doc
The project will not encroach into a floodplain.
-OR-
The project will include non-significant floodplain encroachment. The provisions of Executive Order 11988 have been complied with.
A Floodplain Assessment including a Hydraulic Analysis and Risk Assessment have been completed and are attached.
Wetland Protection
See HPDP Subject Guidance:

www.dot.state.mn.us/tecsup/xyz/plu/hpdp/book2sg/wetld/index.html
Executive Order 11990:

www.archives.gov/federal-register/codification/executive-order/11990.html
DNR Protected Water Permits Info

www.dnr.state.mn.us/permits/water/index.html
DNR Permit Applications www.dnr.state.mn.us/waters/watermgmt_section/pwpermits/applications.html
Board of Water and Soil Resources (BSWR):

www.bwsr.state.mn.us/
WCA Rules:

www.bwsr.state.mn.us/wetlands/wca/chapter8420.pdf
Wetland Assessment:

http://www.dot.state.mn.us/stateaid/projectdelivery/environmental/template-wetland-assessment-sept2007.doc
The project will not impact or encroach into a wetland.

-OR-

The project will include non-significant wetland encroachment. The provisions of Executive Order 11990 have been complied with.
A Wetland Assessment including a Two Part Finding has been completed and is attached.
Section 404 Of The Clean Water Act
Permit Matrix:

www.mvp.usace.army.mil/regulatory/proposals/permits/mnmatrix.htm
Local/State/Federal Application Forms:
www.bwsr.state.mn.us/wetlands/wcaforms/index.html
The project will not involve placement of fill into waters of the U.S. (defined in 33CFR 328).

-OR-
The project will involve placement of fill into waters of the U.S. The project will be covered by a Section 404 Permit:

() General Permit (GP), () Letter of Permission (LOP), or
() Individual Permit

See attached permit or concurrence by the COE that a permit is applicable; the permit will be submitted to Mn/DOT State Aid prior to project authorization.
Water Pollution / MPCA--NPDES
Impaired Waters List:

www.pca.state.mn.us/water/tmdl/index.html
Stormwater Permit:

www.pca.state.mn.us/water/stormwater/stormwater-c.html
SWPP Plans Info

www.dot.state.mn.us/tecsup/tmemo/active/tm05/06env04.pdf
The project will disturb less than 1 acre of total land area, will not impact any public or private water supply, or allow contamination of free flowing water. A NPDES permit is not required.

-OR-
The construction activities will disturb 1 or more acre of land area (including clearing, grading, & excavation). A Phase II NPDES permit is required.
The permit will be submitted to Mn/DOT State Aid prior to project authorization, and a Stormwater Pollution Prevention Plan (SWPPP) will be included in the construction plan package.
-AND-
If the project increases impervious surface (added lanes, wider paved shoulders, etc.) and/or directs new or additional highway runoff to sensitive water bodies (Designated Trout Streams, Trout Lakes, Calcareous Fens, or Outstanding Resource Value Waters) special attention and coordination is generally required--ponding or other treatment of discharge water may be required.
This project will not increase the existing impervious surface area and associated highway runoff, and it will not change the existing drainage system. This project does not introduce highway runoff to sensitive water bodies. Therefore, no impacts on water quality are anticipated.
-OR-
This project will increase the existing impervious surface area and associated highway runoff, and…. Discuss any impacts, sensitive receptors, coordination and mitigation required.
Controversial Issues

The project is not anticipated to be controversial.

-OR-

Other determination
Environmental Justice
The purpose of Executive Order 12898 is to identify, address, and avoid disproportionately high and adverse human health or environmental effects on minority and low income populations.
Based on a field review of the project area, and discussions with City officials, it has been determined that there are no minority or low income populations within the project area. Therefore, there are no Environmental Justice concerns on this project.

-OR-

Other determination

State Environmental Review (MEQB)

http://www.revisor.leg.state.mn.us/arule/4410/
4410.4300 MANDATORY EAW CATEGORIES. Subp. 22. Highway projects.
--collector+ roadway on new location onemile+

--additional travel lanes on an existing road onemile+

--new interchanges

4410.4400 MANDATORY EIS CATEGORIES. Subp. 16. Highway projects.

--new location four+ lanes & two miles+
4410.4600 EXEMPTIONS. Subp. 14. Highway projects.
A. Highway safety improvement projects…

B. Installation of traffic control devices, individual noise barriers, bus shelters and bays, loading zones, and access and egress lanes for transit and paratransit vehicles…

C. Modernization of an existing roadway or bridge by resurfacing, restoration, or rehabilitation that may involve the acquisition of minimal amounts of right-of-way…

D. Roadway landscaping, construction of bicycle and pedestrian lanes, paths, and facilities within existing right-of-way….

E. Any stream diversion or channelization within the right-of-way of an existing public roadway associated with bridge or culvert replacement…

F. Reconstruction or modification of an existing bridge structure on essentially the same alignment or location that may involve the acquisition of minimal amounts of right-of-way…

The project does not meet the mandatory EAW or EIS thresholds under Minnesota Rules, Part 4410.4300, Subp. 22 or Part 4410.4400, Subp.16, and does not have potential for significant environmental effects.

-OR-

The project has been determined to be an exemption category project in accordance with Minnesota Rules, Part 4410.4600, Subp. 14.

VII.
AGENCY COORDINATION (Not covered in the “SEE” impact section above)

Not all-inclusive; delete or add as applicable to specific project.

County Board Approval

Municipal Approval

Watershed District (WSD)
Map of Watershed Districts

www.bwsr.state.mn.us/relatedlinks/mawd101.pdf

Metro Watershed Management Organizations www.bwsr.state.mn.us/relatedlinks/wmowd02.pdf

DNR Natural Heritage and Nongame Research Program

Review Request Letter: http://files.dnr.state.mn.us/ecological_services/nhnrp/nhis_data_request.pdf
To Sarah Hoffmann sarah.hoffmann@dnr.state.mn.us 651-259-5107
Do not attach the database full record list with the "addresses" of the endangered species to the PM--for project file only.

See attached letter from the MnDNR for State species.

Railroad Company

Airport Agency

	Permits Required

	Agency
	REQ’D
	Status / Date Received
	Attached

	USACE Section 404
	Y / N
	
	Y / N

	Coast Guard
	Y / N
	
	Y / N

	DNR--Water
	Y / N
	
	Y / N

	DNR—Public Waters
	Y / N
	
	Y / N

	MPCA--NPDES
	Y / N
	
	Y / N

	MPCA—Section 401
	Y / N
	
	Y / N

	Watershed District
	Y / N
	
	Y / N

	Wetland Conservation Act / BSWR
	Y / N
	
	Y / N

	Railroad
	Y / N
	
	Y / N

	Other
	Y / N
	
	Y / N

VIII.
PUBLIC INVOLVEMENT

Public Information Meeting(s) held: Duplicate the following for each meeting held.

Date:

Who was invited & how:

Concerns raised: Briefly summarize.

How were they / will they be addressed:

Copy of meeting summary is attached or available at ________.

Public Hearing(s) held: Duplicate the following for each meeting held.

Date:

Who was invited & how:

Concerns raised: Briefly summarize.

How were they / will they be addressed

Copy of transcript is attached or available at ________.

Public Comment Period and Public Hearing:
Comments from the public and agencies affected by this project are requested during the public comment period described on the transmittal letter distributing this Environmental Assessment.
A combined public informational meeting/public hearing or public hearing will be held after this Environmental Assessment has been distributed to the public and to the required and interested federal, Native American Tribes, state and local agencies for their review.

At the informational meeting/public hearing or public hearing, preliminary design layouts for the alternatives under consideration along with other project documentation will be available for public review. The public will also be given the opportunity to express their comments, ideas and concerns about the proposed project. These comments will be received at the hearing and during the remainder of the comment period, and will become a part of the official hearing record.
IX.
DESIGN STUDY (optional in this document—usually follows as a separate
 document after the FONSI)
The project will be designed in accordance with the FHWA-Mn/DOT Stewardship Plan. For this project, the following design standards are applicable: List only those applicable

State Aid Geometric Design Standards:

8820.9920 Rural and Suburban Undivided; New or Reconstruction Projects.
8820.9922 New Bridge, Bridge Replacement, or Rehabilitation Projects and Approach Roadways on Rural or Suburban Undivided Roadways that are not on the State-Aid System.
8820.9926 Rural and Suburban Undivided; Reconditioning Projects.

8820.9936 Urban; New or Reconstruction Projects.
8820.9946 Urban; Reconditioning Projects.
8820.9981 Natural Preservation Routes, Designated National Forest Highways within National Forests, and State Park Access Roads within State Parks; New or Reconstruction Projects. Type I, Type II, or Type III. (Pick one)
8820.9986 Natural Preservation Routes, Designated National Forest Highways within National Forests, and State Park Access Roads within State Parks; Reconditioning Projects. All types.
8820.9995 State Aid Minimum Bicycle Path Standards

Mn/DOT LRFD Bridge Design Manual

Minnesota State Building Code (MNSBC) For buildings, etc.
Mn/DOT Bikeway Facility Design Manual, March 2007.

Minnesota Manual on Uniform Traffic Control Devices

Americans with Disabilities Act (ADA)

Others as applicable

The project will be constructed in accordance with the current edition of the Minnesota Department of Transportation’s “Standard Specifications for Construction”, including all Supplemental Specifications.

Geometric Design Elements
If the “existing condition” or “proposed design” changes within the project limits, add additional tables for each different design segment.

Segment Termini: From: _use dist. to nearest cross street_ To:____________________
	Design Element
	Existing Condition
	Proposed Design
	Required

	Roadway Type
	Rural / Suburban / Urban
	Rural / Suburban / Urban
	

	Project or
segment length, ft
	
	
	

	Functional Class
	
	
	

	ADT (Year)
	(____)
	(____)
	

	Heavy Commercial, %
	
	
	

	Speed, mph
	Regulatory Speed

(posted / statutory)
	Design Speed
	

	# Thru Lanes each direction
	
	
	

	Lane width, ft
	
	
	

	Surfacing type
	
	
	

	Structural Design Strength, ton
	
	
	

	

	Shoulder Width, ft
	
	
	

	Surfacing type
	
	
	

	Recovery Area

From Edge of Traffic Lane, ft
	
	
	

	Inslope, rise:run
	
	
	

	Approach Sideslopes
	
	
	

	

	Turn Lane, ft
	
	
	

	Bypass Lane, ft
	
	
	

	Right-of-Way Width, ft
	
	
	

	Median, ft, raised/painted
	
	
	

	Median Curb Reaction, ft
	
	
	

	

	Curb & Gutter type
	
	
	

	Curb Reaction, ft
	
	
	

	Clearance from Face Curb, ft
	
	
	

	Parking Lane, ft
	
	
	

	Storm Sewer, Y / N
	
	
	

	Utilities, Y / N
	
	
	

	Sidewalk Width, ft
	
	
	

	Curb Ramps, Y/ N
	
	
	

	Attach Roadway Typical Section--do not include pavement design on typical

	Traffic Signal(s)
	Existing Location(s)

	Proposed Location(s)

	

	Attach signed title page & signal warrant analysis page from SJR

	Roundabout
	Existing Traffic Control

	Proposed Location

	

	Attach Intersection Control Evaluation (ICE) http://www.dot.state.mn.us/trafficeng/standards/signals/worksheets/ICE.pdf

	Roadway Lighting, Type
	
	
	

	Railroad Crossing
	Existing Protection
	Proposed Protection

	

	See eSAM Chapter 5.1,III.A for RR Crossing review requirements

	Landscaping
	Anything unusual?
	
	

	Signing
	 Anything unusual?
	
	

	Pavement Marking
	 Anything unusual?
	
	

	
	
	
	

	Add design elements for each bridge or bridge culvert on the project.

	Bridge or Culvert Number
	
	
	

	Location (over/under)
	
	
	

	Bridge or Culvert Type
	
	
	

	Design Loading
	
	
	

	Bridge Roadway width, ft

Face-of-curb to Face-of-curb
	
	
	

	Sidewalk, ft
	
	
	

	Bridge Length, ft
	
	
	

	Bridge: # of Spans
	
	
	

	Skew
	
	
	

	Culvert Size, ft
	
	
	

	Culvert Length, ft
	
	
	

	Culvert: # of Lines
	
	
	

	Guardrail
	Y / N
	Y / N
	

	Attachments for each bridge:

--Structure Inventory

--Bridge Cross-section

--Stream Profile

--Bridge Survey cross-section

--Hydraulic Analysis

--Risk Assessment

	Bike Path Type
	Off-road / On-Road
	Off-road / On-Road
	

	
	One Way / Two Way
	One Way / Two Way
	

	
	Multi Use /
Bike only / Ped only
	Multi Use /
Bike only / Ped only
	

	Path Width, ft
	
	
	

	Path Surfacing
	
	
	

	Shoulder Width, ft
	
	
	

	Shoulder Surfacing
	
	
	

	Clear Zone, ft
	
	
	

	Inslope, rise:run
	
	
	

	Design Speed, mph
	
	
	

	Maximum Grade, %
	
	
	

	Vertical Clearance, ft
	
	
	

	Attach Path Typical Section

	Design Exceptions required Y / N
List design elements not meeting standards
	Location:

Exception Requested:
Location:

Exception Requested:
	
	

	Attach Design Exception request for each—See eSAM Chapter 5.1, VII.C & D and Design Exception template for guidance

TRAFFIC DURING CONSTRUCTION

Discuss detours and bypasses, etc.
APPENDIX Not all inclusive, add or subtract as applicable.

Roadway Typical Section

Path Typical Section
Design Exception Justification

Map of Alternatives

Letter from the official with jurisdiction over the Section 4(f) property

Section 4(f) Evaluation

Mn/DOT’s Cultural Resources Unit (CRU) letter for Historic/Archaeological determination
CRU letter to SHPO

CRU letter to THPO
Concurrence letter from the SHPO

Concurrence letter from the THPO
Mn/DOT’s Office of Environmental Services (OES) letter for Federally listed species determination
USF&WS letter

MnDNR Natural Heritage Information System Letter & attachments for State listed species
Map showing right of way acquisitions
Map showing hazardous materials locations
Farmland Conversion Impact Rating Form AD 1006
Transmittal letter of Form AD 1006 to the NRCS
Floodplain Map
Floodplain Assessment including a Hydraulic Analysis and Risk Assessment

Wetlands Map
Wetland Assessment including a Two Part Finding

COE permit or letter regarding need for permit.
DNR Waters permit or letter regarding need for permit
Watershed District Letter

Noise Study (If not too lengthy)
Public Meeting Summary and/or Public Hearing Transcript

Attachments for each bridge:

--Structure Inventory

--Bridge Cross-section

--Stream Profile

--Bridge Survey cross-section

--Hydraulic Analysis

--Risk Assessment
DO NOT NEED TO ATTACH:

Railroad Highway Grade Crossing Data Sheet
MISCELLANEOUS ISSUES:

Exhibits/attachments should be easily reproducible, ie: 8 ½ x 11, black and white.

Consistently use either single-sided or double-sided pages—some attachments are lost when just double siding some and not other attachments.

Do not bind—use staple or clip in upper left corner; may bind after approvals.
Do not include dividers for each attachment.

Do not use tabs for attachments—slow down reproduction and don’t fit well in envelopes.

Do not attach whole studies—instead in the body of the EA, summarize the results of the studies, and state where available.

Do not reference stationing—is hard for the public to relate to—use distances to a known point, cross street, or facility.

SALT Template

Sept 2007

DO NOT BIND

Use a single staple in corner.

Blue text should be “filled in” and converted to black text; red text should be deleted.

Use 12 pt

font minimum

throughout.

Location Map to follow State Map

Identify the entire highway section.

Identify the begin & end of the project.

Include project number.

Include old & new bridge numbers.

Show at least one incorporated city.

Show township & range.

Label all roads & facilities referred to in the document.

Show parks, public wildlife refuges, public golf courses, wild & scenic rivers & historic properties, etc.

Show railroads.

If trail project, show trail system.

Graphics clear and readable

The “need” supports the “purpose” with facts.

SP XXX-XXX-XX

Page 21 of 28
Environmental Assessment
Month Year

