STATE OF MINNESOTA
DEPARTMENT OF TRANSPORTATION
and
Local Agency Name, Additional Agencies

PROJECT MEMORANDUM
AND SECTION 4(F) EVALUATION (if applicable)
AND DESIGN EXCEPTION REQUEST (if applicable)
FOR

SP XXX-XXX-XX, Tied XXX-XXX-XX
Minn Proj No. ZZZ XXXX (XXX)

ROUTE NAME: ROUTE NAME
FROM: project termini (not Highway Section termini)
TO: project termini (not Highway Section termini)

City of: (OR the distance & direction to an incorporated city)

PROPOSED IMPROVEMENT: ie: Reconstruction of 2.2 miles of CSAH 1; Replace Bridge No. 9999 with Bridge No. 12345; signal installation; 1.5 miles of multi-use bituminous trail. Do not need project termini here since shown above.
Do not include a signature line for preparer.

Recommended:

--- ----------------------------
City of Minneapolis Date

Reviewed and Recommended:

--- ----------------------------
District State Aid Engineer Date

Approved:

--- ----------------------------
State Aid Engineer Date

State Map to follow Title Page

Purpose: Where is the project relative to the State

[image: image1.jpg]Marshall

Pennington

Lac qui
Parle

Pipestone

Roseau

Lake of the
Woods

Beltrami

Clearwater

Koochiching

Itasca

Aitkin

Crow Wing

Morrison

Mille Lacs
Kanabec

Watonwan

Earth

Sherburne

‘Washington

St. Louis

Carlton

Winona

Jackson

Faribault

Freeborn

Fillmore |Houston

STATE MAP

Location Map to follow State Map.

Identify the entire highway section.

Identify the beginning and end of the project.

Include project number.

Include old and new bridge numbers.

Show at least one incorporated city.

Show township and range.

Label all roads and facilities referred to in the document.

Show parks, public wildlife refuges, public golf courses, wild and scenic rivers, and/or historic properties, etc.
Show railroads.

If trail project, show trail system.

Graphics clear and readable

LOCATION MAP

1. REPORT PURPOSE

This Project Memorandum (PM) documents the need for the proposed improvement, environmental impacts and mitigation, and schedule, funding and design information.

This documentation was prepared to demonstrate that the project does not have a significant environmental effect and is excluded from the requirement to prepare an EA or EIS in accordance with 23 CFR 771.115.

 Project Owner

Name:
Title:
Address:
Phone:
Fax:
E-mail:

 Project Manager

Name:
Title:
Address:
Phone:
Fax:
E-mail:
Preparer

Name:
Title:
Address:
Phone:
Fax:
E-mail:
2. 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:

See additional 'existing condition' elements description in the Design Study Section.

 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:
Sufficiency Rating:
Structurally Deficient: Yes / No
Functionally Obsolete: Yes / No

Location(over/under):
Waterway crossing: Yes / No
If waterway crossing:
Designated Trout Stream: Yes / No
If waterway crossing:
Wild, Scenic or Recreational River of State or Federal Designation: Yes / No
If waterway crossing:
Designated Canoe or Boating River: Yes / No

 Railroad Crossing Location: 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) early in the project development process. Please contact:

Susan Aylesworth

Phone: 651-366-3644

Mn/DOT Railroad Administration Manager

Mail Stop 470

395 John Ireland Blvd

St Paul, MN 55155

Name of Railroad
Railroad Name

Describe Actions Taken

 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
Name of the Airport
Airport Name

Describe Actions Taken

 Traffic Signal(s): Yes / No
Describe Impacts on Existing Signals

3. 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.

4. ALTERNATIVES

 No Build Alternative

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

 Design/Construction Alternatives (if applicable)

Discuss reasonable & feasible design and/or constructions alternatives considered (or why there are none). Design alternatives may include: recondition vs. reconstruct, culvert vs. bridge, bituminous vs. concrete. Include cost differences.
 Location Alternatives (if applicable)

Discuss reasonable & feasible location alternatives considered (or why there are none). If the project is basically on existing location, briefly explain why new locations are inappropriate. Include cost differences.
 Bridge Alternatives (if applicable)

Bridge No:
Age:
Replacement vs Rehabilitation:
Life expectancy rehab vs replace:
Cost, rehab vs replace:
Utilities requiring relocation or temporary services:

 Preferred Alternative

Identify the preferred alternative, if more than one alternative 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.
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:

5. PROJECT COSTS AND FUNDING SUMMARY

 Estimated Project Costs

Roadway Costs: $ xxx,xxx
Bridge / Culvert Bridge Costs: $ xxx,xxx
Right of Way Costs: $ xxx,xxx
Design Engineering Costs: $ xxx,xxx
Construction Administrations Costs: $ xxx,xxx

Total Estimated Costs: $ xxx,xxx

 All Non-Bridge Construction

Federal STP Funds: $ xxx,xxx
Federal TA Funds: $ xxx,xxx
Federal other Funds: $ xxx,xxx
State Funds: $ xxx,xxx
CSAH Funds: $ xxx,xxx
MSAS Funds: $ xxx,xxx
Other Funds: $ xxx,xxx
Local Funds: $ xxx,xxx

 Bridge Construction

Federal STP Funds: $ xxx,xxx
Federal BRSTP Funds: $ xxx,xxx
Federal BROS Funds: $ xxx,xxx
Federal TA Funds: $ xxx,xxx
Federal other Funds: $ xxx,xxx
State Funds: $ xxx,xxx
CSAH Funds: $ xxx,xxx
MSAS Funds: $ xxx,xxx
Other Funds: $ xxx,xxx
Local Funds: $ xxx,xxx

Total Cost: $ xxx,xxx

 STIP Details

STIP Document Years: 20xx-20xx
STIP Project Year: 20xx
STIP Sequence Number: xxxx
STIP Federal Funding Amount: $ xxx,xxx
STIP Estimate Construction Cost: $ 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.

6. PROJECT SCHEDULE

Project Memo: Month-Year
Public Hearings: Month-Year
Right of Way Acquisition: Month-Year
Plans, Specs and Estimate: Month-Year
Bid Opening: Month-Year
Desired Construction Start: Month-Year

Future Stages or Improvements:

Is this project part of a phased construction?

7. PUBLIC INVOLVEMENT

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

8. 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
 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 1996
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 or 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

The USFWS has delegated this review to Mn/DOT’s Office of Environmental Stewardship(OES). See eSAM Chapter 5.1. VI.D.

NOTE: If your project is in a county with no federally-listed species or designated critical habitat, you will not be required to send a review request to MnDOT OES. The following statement should be included in the environmental document for the project:

The proposed action occurs in a county with no known federally listed endangered, threatened, proposed or candidate species, or final or proposed critical habitat. In addition, the proposed action does not have the potential for influence outside of (name of County). As a result, the Minnesota Department of Transportation, Office of Environmental Stewardship acting as the non-federal representative for the Federal Highway Administration has made a determination of “NO Effect”, completing the consultation requirements defined in Section 7 of the Endangered Species Act of 1973, as amended.

Review Request letter: http://www.dot.state.mn.us/stateaid/projectdelivery/environmental/threatened-endangered-species-review-request.doc
Include a copy of the DNR NHIS response letter and database lists to Mn/DOT OES, if available.

Mn/DOT OES will consult with the USFWS, as 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 Stewardship (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:

______ 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.

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.
____ The project will / will not require property acquisition that will become state-owned property during or after the project.

If so, add: Environmental Due Diligence will be performed in accordance with MnDOT Technical Memorandum No. 13-12-ENV-02 prior to making any offers to acquire of any property to be state owned.
 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

http://www.health.state.mn.us/divs/eh/lead/prof/forms/notice4.pdf
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
Notification of Asbestos Related Work

www.pca.state.mn.us/publications/w-sw4-06.doc
The project will / will not require ______ bridge / _____ building demolition.

The project will / will not require ______ bridge / _____ building relocation.

If so, the above Notification of Asbestos Related Work form shall be submitted at least 10 working days before any move or demolition.

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 State Aid Floodplain Assessment:

http://www.dot.state.mn.us/stateaid/projectdelivery/environmental/template-flood-plain-assessment-nov2007.doc

See State Aid Risk Assessment:

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

http://www.dot.state.mn.us/stateaid/projectdelivery/environmental/hydraulic-flood-analysis.doc
See HPDP Subject Guidance:

http://dotapp7.dot.state.mn.us/edms/download?docId=608948
Executive Order 11988:

http://www.fema.gov/plan/ehp/ehplaws/eo11988.shtm
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 State Aid Wetland Assessment:

http://www.dot.state.mn.us/stateaid/projectdelivery/environmental/template-wetland-assessment-sept2007.doc
See HPDP Subject Guidance:

http://dotapp7.dot.state.mn.us/edms/download?docId=614352
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:

http://www.bwsr.state.mn.us/wetlands/index.html
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 (CWA)

Permit Matrix:

www.mvp.usace.army.mil/regulatory/proposals/permits/mnmatrix.htm
Local/State/Federal Application Forms:
www.bwsr.state.mn.us/wetlands/forms/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

http://dotapp7.dot.state.mn.us/edms/download?docId=700051
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.
 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 has been determined to be an exemption category project in accordance with current Minnesota Rules, Part 4410.4600, Subp. 14.

-OR-
The project does not meet the mandatory EAW threshold and does not have potential for significant environmental effects.

 Controversy

The project is not anticipated to be controversial.

-OR-

Other determination

 Federal Action Determination Statement

Based on the results of the environmental study in accordance with 23 CFR 771.117, summarized herein, it is determined that the proposed project is a Class II Action (Categorical Exclusion). This action will have non-significant social, economic, or environmental impacts, and is anticipated to have no foreseeable change on the quality of the human environment.

 AGENCY COORDINATION

Not all-inclusive; delete or add as applicable to specific project.
County Board Approval
Municipal Approval

Watershed District (WSD)
www.mnwatershed.org/
Map of Watershed Districts

http://www.bwsr.state.mn.us/relatedlinks/MAWD-map.pdf
DNR Natural Heritage and Nongame Research Program

Review Request Letter: http://files.dnr.state.mn.us/eco/nhnrp/nhis_data_request.pdf

See attached letter from the MnDNR for State species (if available)
Do not attach the database full record list with the "addresses" of the endangered species to the PM--for project file only.

Railroad Company

Airport Agency

	Agency Permits or Agreements
	REQ'D

	USACE Section 404
	Yes / No

	Coast Guard
	Yes / No

	DNR--Water
	Yes / No

	DNR--Public Waters
	Yes / No

	MPCA--NPDES
	Yes / No

	MPCA--Section 401
	Yes / No

	Watershed District
	Yes / No

	Wetland Conservation Act / BSWR
	Yes / No

	Railroad
	Yes / No

	Other
	Yes / No

USACE Section 404 Permit Status / Date Received

Coast Guard Permit Status / Date Received

DNR--Water Permit Status / Date Received

DNR-- Public Waters Permit Status / Date Received

MPCA-- NPDES Permit Status / Date Received

UMPCA -- Section 401 Permit Status / Date Received

Watershed District Permit Status / Date Received

Wetland Conservation Act / BSWR Permit Status / Date Received

Railroad Permit Status / Date Received

Other Permit Status / Date Received

9. DESIGN STUDY

The project will be designed in accordance with the FHWA-MnDOT Stewardship Agreement. For this project, the following design standards are applicable. List only those applicable

8820.9920 Minimum Design Standards; Rural and Suburban Undivided; New or Reconstruction Projects

8820.9922 Minimum Design Standards; New Bridge, Bridge Replacement, or Bridge Rehabilitation Project and Approach Roadways on Rural or Suburban Undivided Roadways that are not on the State-aid System

8820.9926 Minimum Design Standards: Rural and Suburban Undivided; Reconditioning Projects

8820.9936 Minimum Design Standards, Urban; New or Reconstruction Projects

8820.9941 Minimum Design Standards: On-road Bicycle Facility for Urban; New or Reconstruction Projects

8820.9946 Minimum Design Standards, Urban; Reconditioning Projects

8820.9951 Minimum Design Standards, On-road Bicycle Facilities for Urban; Reconditioning Projects

8820.9981 Minimum Design Standards: Natural Preservation Routes, Designated National Forest Highways within National Forests, and State Park Access Roadways within State Parks; New or Reconstruction Projects. Type I, Type II, or Type III. (Pick one)

8820.9995 Minimum Bicycle Path Standards

AASHTO Standard Specifications for Highway Bridges

Minnesota Manual on Uniform Traffic Control Devices

Americans with Disabilities Act (ADA)

Mn/DOT LRFD Bridge Design Manual

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

AASHTO Guide for the Planning, Design, and Operation of Pedestrian Facilities, July 2004

Public Right of Way Access Guidance (PROWAG)

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.

 ROADWAY DATA

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
	
	
	

	Roadway Surfacing type
	
	
	

	Structural Design Strength, ton
	
	
	

	

	Shoulder Width, ft
	
	
	

	Shoulder Surfacing type
	
	
	

	Recovery Area
	
	
	

	Inslope, rise
	
	
	

	Approach Sideslopes
	
	
	

	

	Turn Lane, ft
	
	
	

	Bypass Lane, ft
	
	
	

	Right-of-Way Width, ft
	
	
	

	Median Type, ft
	
	
	

	Median Type, raised/painted Raised
	
	
	

	Median Curb Reaction, ft
	
	
	

	

	Curb & Gutter type
	
	
	

	Curb Reaction, ft
	
	
	

	Clearance from Face/Curb, ft
	
	
	

	Parking Lane, ft
	
	
	

	Storm Sewer
	
	
	

	Utilities
	
	
	

	Sidewalk Width
	
	
	

	Distance from edge of traveled way to sidewalk, ft
	
	
	

	Curb Ramps with detectable warning
	
	
	

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

	Traffic Signal(s)
	Existing Location(s)
	Proposed Location(s)
	

	 Note: Attach signed title page & signal warrant analysis page from SJR

	Roundabout
	Existing Traffic Control
	Proposed Protection
	

	 Note: Attach Intersection Control Evaluation (ICE)
http://www.dot.state.mn.us/trafficeng/safety/ice/2007_ICE_Manual.pdf

	Roadway Lighting, Type
	
	
	

	Railroad Crossing
	
	
	

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

	Landscaping
	Anything unusual?
	
	

	Signing
	Anything unusual?
	
	

	Pavement Marking
	Anything unusual?
	
	

	

 BRIDGE DATA

Add a design element section for each bridge or bridge culvert on the project.
Bridge or Culvert Number:

	Design Element
	Existing Condition
	Proposed Design
	Required Design Standards

	Bridge or Culvert Number
	
	
	

	Location (over/under)
	
	
	

	Bridge or Culvert Type
	
	
	

	Design Loading
	
	
	

	Bridge Roadway width, ft
	
	
	

	Sidewalk, ft
	
	
	

	Bridge Length, ft
	
	
	

	Bridge: # of Spans
	
	
	

	Skew
	
	
	

	Culvert Size, ft
	
	
	

	Culvert Length, ft
	
	
	

	Culvert: # of Lines
	
	
	

	Guardrail
	
	
	

	Horizontal Alignment
	
	
	

	Vertical Alignment
	
	
	

	Hydraulics
	
	
	

	Vertical & Horizontal Clearance
	
	
	

	 Note: Attachments for each bridge:
 --Structure Inventory
 --Bridge Cross-section
 --Stream Profile
 --Bridge Survey cross-section
 --Hydraulic Analysis
 --Risk Assessment

 BIKE PATH DATA

Segment Termini: From: To:

	Design Element
	Existing Condition
	Proposed Design
	Required Design Standards

	Bike Path / Trail Type
	
	
	

	Path Width, ft
	
	
	

	Path Surfacing
	
	
	

	Shoulder Width, ft
	
	
	

	Shoulder Surfacing
	
	
	

	Clear Zone, ft
	
	
	

	Inslope, rise:run
	
	
	

	Design Speed, mph
	
	
	

	Maximum Grade, %
	
	
	

	Vertical Clearance, ft
	
	
	

	Lead-In Guardrail or Fencing
	
	
	

	Distance from Roadway, ft
	
	
	

	Travel Lane Width, ft
	
	
	

	Parking Lane Width, ft
	
	
	

	ADT of Roadway
	
	
	

	 Attach Path Typical Section

10. Traffic During Construction

Discuss how traffic will be handled on the existing roadway during construction. Will the roadway be constructed under traffic, detoured, partial closures?

11. Design Exceptions (if applicable)

The proposed project does not meets State Aid Rules, there are design exceptions required for this project.

Describe what feature or features of the proposed project do not meet State Aid Rules. Discuss why the rules cannot be met, including cost to meet standard, additional environmental impacts, etc. Discuss any proposed mitigation to compensate for the reduction in standards.
Describe what feature or features of the proposed project do not meet State Aid Rules. Discuss why the rules cannot be met, including cost to meet standard, additional environmental impacts, etc. Discuss any proposed mitigation to compensate for the reduction in standards.

12. Safety Enhancements

Discuss the safety features or enhancements that will result from this project.

13. Other Work tied to this contract or additional phases

It is proposed to add the following project to be bid with the federal aid contract:

SAP number if one:

Route:

Termini:

Length:

Type of work:

It has been determined that the added project has independent utility; it is not within the project limits, and is not necessary for the completion or operation of the federal aid project.

Attach a map showing the location of the independent project.

For information regarding “independent” projects being added to a federal aid construction contract see Tied Projects & Independent Utility guidance. It is not necessary to address the social, environmental, and/or economic impacts of the independent project.
ATTACHMENTS 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 (if available)

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 from the COE 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 PM, summarize the results of the studies.

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

Use 12 pt

font minimum

throughout.

SALT Template

January 2017

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

DO NOT BIND

Use a single staple in corner

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

SP XXX-XXX-XX

Page 4 of 39
Project Memorandum

Month Year

