U.S. Department of Housing and Urban Development            
[image: image2.png]


ADVANCE \D 2.15


San Francisco Regional Office - Region IX

600 Harrison Street

San Francisco, California  94107-1387

www.hud.govADVANCE \R 273.60espanol.hud.gov

Rehabilitation Environmental Review (RER 2009)
(Previous versions are obsolete)

[This RER tiered review format [per 24CFR §58.15] may only be used for the environmental review of the rehabilitation of existing single-family residential structures, per §58.35(a)(3)(i), with or without the acquisition and/or disposition of the existing structure per §58.35(a)(5).  It may not be used for projects involving changes in use, reconstruction or new construction activities.  It may also be used for the acquisition/rehabilitation/disposition of individual units in a multi-family structure, but not for the rehabilitation/acquisition/disposition of an entire multi-family building per §58.35(a)(3)(ii), where environmental review using a Statutory Worksheet may be appropriate].
Project name and description: (include maximum number of units and maximum grant/loan amounts)
From: (month/year)  


To: (month/year)
Area of Consideration: (Define the geographic area from which applications for this rehabilitation program will be accepted.  Attach a composite map showing target area and floodplains).

INSTRUCTIONS for completing the RER (2009)

The Factors addressed in this RER review phase apply to the entire area of consideration.  Prepare an RER form once for the maximum scope and magnitude of each program that meets the criteria of rehabilitation/acquisition/disposition at §58.35(a)(3) and (5), and retain it in the Environmental Review Record (ERR).  A new RER must be completed whenever there is a new Consolidated Plan, Public Housing Plan or changes in the area of consideration or changes in environmental conditions which could affect the program.  After completion of the RER, publish or disseminate a Notice of Intent to Request Release of Funds (NOI/RROF), according to §58.70.  The NOI/RROF shall identify the issues to be addressed in the site-specific review phase (Appendix A 2009). Do not commit HUD funds to any specific activity before obtaining the Authority to Use Grant Funds (HUD form 7015.16) for the project or before successfully completing a site-specific Appendix A 2009.
Site specific factors listed at Sections 58.5 and 58.6 (including historic preservation, explosive/flammable operations, toxic substances, airport clear zones and flood insurance) shall be addressed by completing an Appendix A before approving any specific loans or grants.  An Appendix A shall be completed and maintained for each site to document compliance with these laws and authorities. Documents supporting compliance as well as the implementation of required mitigation measures shall be maintained in the ERR.  

AREA-WIDE FACTORS
Floodplain Management

Is any part of the area of consideration located in a Special Flood Hazard Area (SFHA, i.e. area designated "A" or "V" Zone by FEMA)? 

(   ) YES; complete Part I, Floodplain Management, on the back of this form. 

(   ) NO; provide Source Documentation(FIRM panel number(s) and dates): _________________________________________________________________________________
The entire program is in compliance with Executive Order 11988, Floodplain Management.          
Coastal Zone Management

Is any part of the area of consideration within the Coastal Zone according to the California Coastal Commission, Hawaii Coastal Commission, San Francisco Bay Conservation & Development Commission or the Planning Department (for certified Local Coastal Plans)? 

(   ) YES; complete Part II, Coastal Zone Management, on the back of this form.

(   ) NO: provide Source Documentation: __________________________________________________________________________________
The entire project is in compliance with Executive Order 11988 and 24 CFR Part 55.


       

NOTES: Normally, these laws/authorities listed at 24 CFR 58.5 are not invoked by housing rehabilitation projects: Executive Order 11990 Protection of Wetlands; Endangered Species Act, 16 USC 1531 et seq. as amended, particularly 16 USC 1536, 50 CFR 402; Wild and Scenic Rivers Act of 1968, 16 U.S.C. 1271 et. seq., as amended [particularly Sections 7(b) and (c)]; Clean Air Act, 42 U.S.C. 7401 et seq. as amended, particularly section 176(c) and (d), Farmland Protection Act, 7 CFR 658.3(c); Noise Abatement, 24 CFR 51.101(a)(2); Sole Source Aquifers, Memorandum of Agreement between HUD Region IX and U.S. Environmental Protection Agency Region IX, dated 4/30/90, and Executive Order 12898 Environmental Justice.  However, if exceptional circumstances require compliance steps with any of these authorities, such compliance must be established and documented prior to approving the site-specific loan or grant.

Part I   FLOODPLAIN MANAGEMENT

1. Will this program involve the following activities within Special Flood Hazard Areas (100 yr. floodplain):   a) rehabilitation of single family units costing more than 50% of the market value of the structure before rehabilitation, or b) rehabilitation of units in multifamily residential structures?  

(    ) Yes, proceed to question #2.  
(    ) No, compliance with Executive Order 11988 is established by program definition.  

2. Comply with Executive Order 11988 by completing the 8-step-decision-making process per 24 CFR §55.20, for the entire area of consideration, before approving rehabilitation activities within a SFHA. 
KEEP A COPY OF THIS 8-STEP PROCESS (including copies of all published notices) in the ERR.  

3. Did the 8-step process result in a determination that there is no practicable alternative to carrying out the residential rehabilitation/acquisition/disposition activities within the Special Flood Hazard Area (SFHA)? 

(   ) Yes; proceed   (   ) No; proceed

4. Is the community participating in the National Flood Insurance Program?

(   ) Yes; proceed   (   ) No; proceed

5. Select only one of the following choices: 

(   ) Either the answer to question #3 or #4 (or to both) is “no”, therefore, rehabilitation activities from this            program cannot be approved within a SFHA.

(   ) Both answers to questions #2 and #3 are “yes”, therefore, rehabilitation activities may proceed in SFHA’s, subject to the implementation of mitigation measures identified in the 8 Step Process. * 

(* NOTE:  As an alternative to doing the 8-step process, the responsible entity may choose to revise the boundaries of the area of consideration (target area) to exclude all the Special Flood Hazard Areas (SFHA’s).  However, properties within the excluded portions would then be ineligible for HUD-assisted rehabilitation loans or grants under this program).

Part II   COASTAL ZONE MANAGEMENT
Complete this part if any part of the area of consideration lies within the designated Coastal Zone.

1. Have all rehabilitation activities under this entire rehabilitation program been found to be consistent with the applicable Coastal Zone Management Plan?


(   ) Yes, proceed to next question;      (   ) No; proceed to next question.
Source Documentation (attach permit or determination of consistency):
__________________________________________________________________________________
a.
If question #1 was answered "Yes" and documented, STOP HERE.  Compliance with the Coastal Zone Management Act is established.

b.
If question #1 was answered "No", obtain the coastal zone permit or determination of consistency.

DO NOT APPROVE the loan or grant within the COASTAL ZONE before doing this.

___________________________________________________________________________________ 


Preparer Name and Title


Signature

  Date
___________________________________________________________________________________

Responsible Entity Official-Name


Signature

   Date

[image: image1.emf]  


APPENDIX A (2009)

 (Previous versions are obsolete)
Before an activity is approved, this Appendix A review must be successfully completed and kept in file for each residential structure proposed for acquisition/rehabilitation/disposition. The Appendix A may be used only in conjunction with a currently valid RER (Rehabilitation Environmental Review) for the target area.  Completion of the Appendix A does not require the submission of an additional RROF/C (Request for Release of Funds/Certification-HUD 7015.15) if the Responsible Entity has received Authority to Use Grant Funds (HUD 7015.16) for the project.

Building and unit Address: 

Part III   HISTORIC PRESERVATION (NHPA, Section 106)

1.  Does this undertaking involve only those activities permitted without further consultation under a currently valid programmatic agreement among the responsible entity, the State Historic Preservation Officer (SHPO) or Tribal Historic Preservation Officer (THPO) and/or the Advisory Council on Historic Preservation?  

 (   ) Yes   (   ) No     

If yes, note date of programmatic agreement_________________, document implementation of the terms of the agreement and STOP here; the Section 106 Historic Preservation review is complete.  If no, PROCEED.

2. Does the undertaking involve only acquisition and/or minor, interior rehabilitation of a 1-4 unit residential structure that is less than 50 years old, with no visible changes to the exterior and no potential to cause effects on historic properties per §800.3(a)(1)?
 (     ) Yes   (     ) No    

If Yes, record date of building construction ____________,age:                     years, enclose documentation why the proposal has no potential to affect historic property per §800.3(a)(1) and STOP here. The Section 106 Historic Preservation review is complete.  If No, PROCEED.

3. If the proposed rehabilitation involves physical work with potential to affect any historic structure, determine -in consultation with the appropriate SHPO/THPO- whether the building is listed or eligible for inclusion in the National Register of Historic Places (NR).   

Is the building listed in or eligible for listing in the NR?   (     ) Yes    (     ) No

If No, attach SHPO/THPO concurrence or other evidence of conclusion and STOP here. This part is complete pursuant to 36 CFR §800.4(d).  If Yes, PROCEED.

4. Determine whether historic properties are affected per §800.4(d). Has SHPO/THPO concurred with your fully documented determination of “no historic properties affected”, or failed to object within 30 days of receipt of such determination, allowing sufficient time for mail delivery? 

(    ) Yes. Enclose documentation and stop here.  Section 106 review is complete.      

(    ) No. Proceed.

5. Determine whether the undertaking will have adverse effects on historic properties according to § 800.5, in consultation with the SHPO/THPO and consulting parties [see §800.2(c)].

Will this undertaking have adverse effect(s) on historic properties?  (    )Yes (    )No

If "no", attach SHPO/THPO concurrence and STOP here. This part is complete per 36 CFR §800.5(d)(1). 
If "yes", PROCEED.

6. Resolve Adverse Effects per §800.6 -in consultation with the SHPO/THPO, the Advisory Council on Historic Preservation (ACHP) if participating, and any consulting parties.  The loan or grant may not be approved until adverse effects are resolved according to §800.6 or ACHP comment is considered by the Responsible Entity. 

NOTES:  1. A determination/consultation of eligibility for the NR, may be sent to SHPO/THPO concurrently with the determination of effect/no effect and with the determination of adverse/no adverse effects.  2. The Chief Executive Officer of the jurisdiction cannot delegate to another person the decision to approve a project in opposition to Advisory Council comment.  

Part IV  Airport Clear Zones (24CFR51D) 

1.  Does this proposal involve the purchase or sale of property?   (    )Yes   (    )No

If no, STOP here.  This project complies with 24 CFR Subpart D §51.300.  If yes, PROCEED.

2.  Is the subject property located in the Clear Zone (CZ), Approach Protection Zone, or in the Runway Clear Zone (RCZ) of a commercial civil airport or military airfield?    

(    )No      Source Documentation:

If no, stop here; this project complies with 24 CFR 51Subpart D §51.300.  If yes, PROCEED.

(   )Yes. Provide an airport disclosure statement advising the buyer that the property is in a RCZ or CZ, what the implications of such a location are and that there is a possibility that the property may, at a later date, be acquired by the airport operator. Obtain the buyer’s signature acknowledging receipt of this information and attach it to this Appendix. (This disclosure requirement does not apply to Accident Potential Zones). AND PROCEED.

3. Does the rehabilitation significantly prolong the physical or economic life of the building?

(   ) No; the activity complies with HUD policy at 24 CFR 51 Subpart D §51.303. 

(   ) Yes; the proposal is not in compliance with HUD policy at 24 CFR 51 Subpart D §51.303; deny HUD assistance for this activity.

Part V  Explosive & Flammable Operations (24CFR51C)
1. Will this proposed acquisition/rehabilitation project result in increased residential density or cause a vacant building to become physically or legally habitable? 

 (   ) Yes  (   ) No.  

If the answer to both parts of the question is No, STOP HERE; this proposal complies with 24 CFR §51.201.  


If the answer to any part of the question is “yes”, PROCEED.  

2. Is this proposed project within 1 mile of any visible, explosive-or-flammable-substance container (a stationary, above-ground tank with a capacity of more than 100 gallons)?

 (    ) Yes  (    ) No   (See 24 CFR 51C, Appendices I and II).

Field inspection by:                                                                                                       Date:__________       

If No, STOP here.  This part is complete.  If yes, PROCEED. 

3. Note Tank volume:                         gallons, or diked area around tank:                                 square feet.

Record distance from the project to the flammable/explosives container:                                       feet.

4. According to HUD Guidebook "Siting of HUD-Assisted Projects Near Hazardous Facilities" 

(HUD-1060-CPD), the Acceptable Separation Distance (ASD) for thermal radiation (Appendix F) is _____ ft. and the ASD for blast overpressure (Appendix G) is _____ ft.  The greater ASD is ______ ft.  

Is the project located beyond the ASD according to Appendices F and G? 

 (    )Yes, STOP; the project complies with 24 CFR 51C.  (    )No, Deny HUD assistance, or   

 (   ) APPROVE ONLY if the following shielding/mitigation measures- designed in compliance with 24 CFR §51.205- are carried out: _________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
                                                                                                                                                                          Part VI    Toxic/Hazardous/Radioactive Materials policy (24 CFR 58.5(i)(2)
1.Field Observations of the property(exterior/interior):

_________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

2.Are there visible dumps, landfills, industrial sites or other locations containing or releasing toxic/hazardous/ radioactive/ materials, chemicals or hazardous wastes on or near the subject site?           (    )No, proceed.     (    )Yes, describe and proceed _________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________.

3.  Does this project site contain an underground storage tank (which is not a residential fuel tank)?

      (    ) No, proceed.     (    ) Yes, describe and proceed

______________________________________________________________________________________________________________________________________________________________________
___________________________________________________________________________________

4. Search Federal, State or local environmental toxic sites records (e.g. www.epa.gov/enviro/emef). Do these  sources reveal nearby on or nearby sites that may pose threats to the subject site occupants’ health or safety? 

 (   )No; cite databases and proceed.  (   )Yes; cite databases, describe and proceed.

___________________________________________________________________________
______________________________________________________________________________________________________________________________________________________________________
5. Determination. Are the neighborhood and property free of hazardous materials, contamination, toxic chemicals, gasses and radioactive substances which would affect the health or safety of occupants?

(   ) Yes, according to toxic site database research and field observations

(   ) No, the following toxic or hazardous conditions must be mitigated before approval: 

_________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________ (Attach appropriate mitigation, disclosure & clearance documents).

(   ) No, hazardous exposure or risk will not be mitigated; Deny HUD Assistance for this activity.

PART VII   Flood Insurance/Flood Disaster Protection Act [24CFR58.6(a)] 

(The Flood Disaster Protection Act mandates the purchase of flood insurance for buildings located in SFHA's as a condition of approval for federal financial assistance.  Flood insurance protection is mandatory for acquisition, construction, reconstruction, repair and improvement activities.  Responsible Entities approving such Federally assisted activities located in SFHA's must ensure that flood insurance is maintained for the statutorily-prescribed period and dollar amount. In the case of grants, flood insurance must be maintained for the life of the building.  In the case of loans, flood insurance must be maintained for the term of the loan. A copy of the flood insurance Policy Declaration must be maintained in the ERR.  The amount of flood insurance coverage must be at least equal to the total project cost (less the estimated land cost) or to the maximum limit of coverage made available by the NFIP).

1. Does the project involve the acquisition or rehabilitation of structures, buildings or mobile homes?  

(    ) No; flood insurance is not required.  Stop; compliance is established.

(    ) Yes; proceed. 

2. Is the structure or part of the structure located in a FEMA designated Special Flood Hazard Area?

(    ) No.  Source Document (FEMA/FIRM floodplain zone designation, panel number, date): _______________________________________________________(Stop; compliance is established).

(    ) Yes.  Source Document (FEMA/FIRM floodplain zone designation, panel number, date):

___________________________________________________________________(Proceed).

3. Is the community participating in the National Insurance Program (or has less than one year passed since FEMA notification of Special Flood Hazards)?

(    ) Yes - Flood Insurance under the National Flood Insurance Program must be obtained and maintained for the economic life of the activity to cover the total activity cost.  A copy of the flood insurance policy declaration must be kept in the Environmental Review Record. 

(    ) No, HUD assistance may not be provided for this property in the Special Flood Hazards Area.
__________________________________________________________________________________________   Preparer Name and Title


Signature


Date

________________________________________________________________________________________     Responsible Entity Official-Name and Title

Signature


Date

�


