Appendix V-A3

Appendix V-A3

SUPPLEMENTAL GUIDE ON ENVIRONMENTAL REVIEW DOCUMENTATION

COMPLIANCE DOCUMENTATION
The environmental review must contain written evidence of compliance with the federal laws and authorities listed in 24 CFR 58.5 and with the National Environmental Policy Act, if applicable. Such documentation must be verifiable, contain relevant base data, and support the findings being made. For example:

1. FIELD OBSERVATION. A site visit that does not usually involve any testing or measurements. Field observation is an important method for initial screening of the issues. However, for some environmental compliance issues it may be inadequate for final evaluation. The written record for field observation should include date of the site visit and by whom (name and title).

2. PERSONAL CONTACT. Personal contacts are useful when the individual contacted is an accepted authority on the subject(s) and the interview is documented. Supporting documentation should include the name and title of the person contacted and the date of the conversation.

3. PRINTED MATERIALS. These are useful sources of detailed information materials such as comprehensive land use plans, maps, statistical surveys, and studies. Information must be current, i.e. not so old that changing conditions make them irrelevant, and must represent accepted methodologies. Citations for the material should include enough information so that an outside reviewer can locate the specific reference.

4. REVIEWER'S EXPERIENCE. The professional judgment of the person making the review can be useful provided their expertise is relevant. The reviewer may have a previous knowledge from familiarity with the area, or may have professional background to make judgments about a specific factor. Provide information of the person's qualification in addition to name and position.

5. SPECIAL STUDY. This is a study conducted for an individual factor, and should be performed by a qualified person using accepted methodologies. Some tests are relatively simple to perform but others may require elaborate equipment or personnel with additional expertise. The reviewer is responsible for obtaining assistance from others in order to have the appropriate tests or studies conducted. A copy of the study must be appended in the environmental review record or referenced.

6. CONSULTATION WITH OVERSIGHT AGENCIES. Some regulations require specific consultation procedures to be completed with oversight agencies, such as for historic preservation, or endangered species when major construction activities are to occur. There must be evidence in the record that these procedures were completed.

V-A3-11

GUIDANCE ON SCREENING FOR STATUTORY COMPLIANCE:

LAWS AND AUTHORITIES LISTED AT 24 CFR 58.5

For each statute, Executive Order or regulation listed below an initial determination may be made whether or not the project requires formal consultation, permits or agreements, or will have an effect on the resources protected by the relevant Federal law or authority. Responsible entities must officially record their findings on each of the federal laws and authorities in the Environmental Review Record (ERR), and verified by source documentation mentioned above.

COMPLIANCE NOT

COMPLIANCE REQUIRED

INVOKED

Historic Properties:

The RE and the SHPO agree that there are no historic
The project will have an Effect on historic

properties within the Area of Potential Effects (APE), OR
the properties. Complete procedures, per

RE and the SHPO agree that the undertaking will have
36 CFR 800.5,et seq.

No Effect on historic properties within the APE.

Floodplain Management:
The project does not involve property acquisition, land
 Complete and implement the 8-step

management, construction or improvement within a 100 year
decision making process identified

floodplain (Zones A or V) identified by FEMA maps, OR
 in 24 CFR 55. (Projects may be

does not involve a "critical action" (e.g., emergency facility,
approved within the floodplain

facility for mobility impaired persons, etc.) within a 500 year
if the responsible entity determines

floodplain (Zone B). If these maps have not been published,
there is no practicable alternative.)

the same finding is necessary and is to be based on data

from the City/County Engineer or local Flood Control Agency.

Wetlands Protection:
The project does not involve new construction within or
Complete and implement the 8-step

adjacent to a wetland identified by or delineated on maps
decision making process identified in

issued by the U.S. Department of Interior, Fish and Wildlife
24 CFR 55. (Projects may be approved

Service.
if there is no practicable alternative outside

the wetland area. However, such activities

require a permit from the U.S. Corps of

Engineers under provision of the Clean

Water Act).

Coastal Zone Management:

The project does not involve the placement, erection or
Secure concurrence from the Coastal

removal of materials, nor increase the intensity of use in the
Zone Commission or delegated planning

Coastal Zone.
commission with your determination of

consistency with the applicable Coastal

Zone Plan.

V-A3-12

Sole Source Aquifers

 (Safe Drinking Water Act):
The project is not located within an area designated by
Consult with the Water Management

U.S. Environmental Protection Agency (EPA) as being
Division of EPA for the implementation

supported by a sole source aquifer, OR the project need not
of project mitigation measures to avoid

be referred to EPA for evaluation according to the HUD-EPA
contaminating the aquifer, and retain

(Region IX) Sole Source Aquifer Memorandum of Understanding
contaminating the aquifer, and retain

of 1990.
documentation in the ERR.
Endangered Species:
The project will not affect Federally-listed or proposed
Initiate and complete consultation with the

threatened and endangered species (i.e., plants, animals, fish,
U.S. Fish and Wildlife Service, in

or invertebrates), nor designated or proposed critical habitat.
accordance with procedural regulations

This finding is to be based on contact made with the U.S. Fish
contained in 50 CFR Part 402.

and Wildlife Service, or with a State Department of Fish and

Game, or special study completed by a professional biologist

and/or botanist.

Wild and Scenic Rivers:
The project is not located within one mile of a listed Wild and
Consult with the U.S. Department

Scenic River, OR the project will not have an effect on the
of Interior, National Park Service

natural, free flowing or scenic qualities of a river in the
for resolution and mitigation assistance.

National Wild and Scenic Rivers system.

Air Quality:

The project is located within an "attainment" area, OR if within
Negotiate suitable mitigation measures

a "non-attainment" area, the project conforms with the
with the Air Quality Management

EPA-approved State Implementation Plan (SIP), per contact
District or Board.

with the State Air Quality Management District or Board.

COMPLIANCE NOT

COMPLIANCE REQUIRED

INVOKED

Farmland Protection:
The project site does not include prime or unique farmland, OR
Request evaluation of land type from

other farmland of statewide or local importance as identified by
SCS using Form AD 1006, and consider

 the U.S. Department of Agriculture, Natural Resources
the resultant rating in the project decision,

Conservation Service (formerly the Soil Conservation Service),
as well as potential mitigation measures

OR the project site includes prime farmland, but is located in an
(including measures to protect adverse

area committed to urban uses.
effect on adjacent farmlands).

Noise Abatement
The project does not involve development of noise sensitive
Apply the noise standard to the project

 and Control:
uses, OR the project is not within line-of-sight of an arterial
approval decision and consider the

roadway or railroad, OR ambient noise level is 65 LDN
application of the noise attenuation

(or CNEL) or less, based upon the HUD Noise Assessment
measures (NAG page 39-40).

Guidelines (NAG) for calculating noise levels.

V-A3-13

Explosive or Flammable
The project is located at an Acceptable Separation
Mitigate the hazard (per 24 CFR 51.205)

 Operations:
Distance (ASD) from any above-ground explosive or
with the construction of a barrier of

flammable fuels or chemicals containers according to
adequate size and strength to protect the

"Siting of HUD-Assisted Projects Near Hazardous Facilities"
project from the explosive or flammable

(Appendix F, pp. 51-52), OR the project will expose neither
hazard.

people nor buildings to such hazards.

Toxic Chemicals and
The project does not involve new development for habitation;
Responsible entities are advised not to

OR the project involves new development for habitation,
use funds for activities supporting new

but is not located within one mile of an NPL ("Superfund") site,
development for habitation when a project

within 2,000 feet of a CERCLIS site, nor adjacent to any other
site is affected by toxic chemicals or

known or suspected sites contaminated with toxic chemicals
radioactive materials. Documentation

or radioactive materials, unless a Federal, State, or local
includes contact with appropriate

authoritative source determines it does not pose a health
Federal, State, or local oversight

hazard.
agencies.

Airport Clear Zones and
The project is not within an FAA-designated civilian airport
It is HUD policy not to provide any

Accident Potential Zones:
Runway Clear Zone (RCZ), or within a military airfield Clear
development assistance, subsidy or

Zone (CZ) or Accident Potential Zone (APZ), based upon
insurance in RCZs or CZs unless the

information from the airport or military airfield administrator
project will not be frequently used or

identifying the boundaries of such zones; OR the project
occupied by people, and the airport

involves only minor rehabilitation, OR the project involves
operator provides written assurances

only the sale or purchase of an existing property in a RCZ or
that there are no plans to purchase

CZ (NOTE: The responsible entity shall notify buyer of this
the project site.

fact and obtain buyer's signature acknowledging receipt of this

information (24 CFR 58.6(c).

Environmental Justice:
The project site is suitable for its proposed use; AND/OR the
Site suitability is a concern; AND/OR

project won’t be adversely affected by a pre-existing
the project adversely affects the

environmental condition
environment with respect to low income or

minority populations. Avoid such impacts or

mitigate them to the extent practicable.

Consider whether compliance with NEPA

may be necessary because there are

extraordinary circumstances and conditions

at or affecting the location of the project

[Section 58.35(c)].

V-A3-14

2006 Contract Management Manual

2006 Contract Management Manual

