

	[bookmark: _GoBack][image: DOTLOGO2]
	
	Abbreviated EA

(Route, Termini, City or County, and State)
ENVIRONMENTAL ASSESSMENT
Submitted Pursuant to 42 USC 4332 (2)(c)
by the
U. S. Department of Transportation
Federal Highway Administration
and
Illinois Department of Transportation
Cooperating Agencies
(Include List Here, as applicable)
	     
	
	

	Date of Approval
	
	For IDOT

	

	     
	
	

	Date of Approval
	
	For FHWA

The following persons may be contacted for additional information concerning this document:
(Name)	(Name, office address, and phone number
Division Administrator	of IDOT Regional Engineer)
Federal Highway Administration
3250 Executive Park Drive
Springfield, Illinois 62703
Telephone: (217) 492-4640
[A one-paragraph abstract of EA indicating project type, length, etc. Describe quantifiable environmental impacts (e.g., number of acres of wetlands affected, acres of agricultural impacts, number of displacements)].

INstructions for the Abbreviated EA:
Organization:
The Abbreviated EA is a concise NEPA document that meets CEQ’s minimum requirements for compliance. Abbreviated EAs describe the purpose and need for the project, the alternatives under consideration and include an assessment of environmental impacts for projects that do not require the more detailed traditional EA. The typical scope of work that would be appropriate for an Abbreviated EA includes projects with limited alternatives such as intersection/ interchange improvements, add lanes projects or bridge replacements. These types of projects will involve minimal and unavoidable environmental impacts. FHWA approval of Abbreviated EAs is contingent upon public and regulatory agency involvement as appropriate. The choice of format type for EA category projects should be made in consultation with BDE and FHWA.
This Abbreviated EA organized in the following manner:
· Cover Sheet
· Section I. Introduction & Purpose and Need
· Section II. Affected Environment Table
· Section III. Alternatives
· Section IV. Impacts, Documentation, and Mitigation
· Section V. Comments and Coordination, and
· Section VI. Appendices
How to fill out EA:
Section I:	Provide appropriate information for Introduction & Purpose and Need.
Section II:	Insert an “X” into the appropriate box.
Section III:	Refer to BDE Manual Section 24-3.02(d) to complete this section.
Section IV:	Refer to Chapter 24 and Chapter 26 of the BDE Manual.
Section V:	Include public/ agency/ interested party comments.
Section VI:	Include documentation of coordination, other correspondence, studies, etc., as necessary.
[image:]How to insert NEPA language from BDE Manual into EA: Some parts of this EA can be filled out by copying and pasting from the on-line BDE Manual or from a downloaded chapter. Highlight the appropriate NEPA language using the Select tool in Adobe. Click Copy to Clipboard, then paste into EA document.
More information: Information on completing an Environmental Assessment can be found in BDE Manual Chapter 24 of the. In addition, information on Special Environmental Analysis such as Air Quality, Noise, Wetlands, etc. can be found in Chapter 26.

SECTION I: INTRODUCTION & PURPOSE AND NEED
1. Introduction (Include project scope of work and project area description, along with population information for communities).

2. Purpose and Need (See BDE Manual Section 24-3.02(c)) (Clearly describe the problems which the proposed action is to correct. This forms the basis for the “no action” discussion and assists with the identification of reasonable alternatives and the selection of the preferred alternative. Need may be supported by items such as system linkage, capacity, safety, roadway deficiencies, transportation demand, legislation, social demands or economic development, modal interrelationships, etc.)

	Environmental
Resources/Conditions
	
Resource/Condition Present?

	
	
Yes
	
No
	Present But
Not Affected

	I. Social/Economic
	

	1. Community Cohesion
	
	
	

	2. Environmental Justice and Title VI
	
	
	

	3. Public Facilities and Services
	
	
	

	4. Changes in Travel Patterns and Access
	
	
	

	5. Relocations (Business and Residential)
	
	
	

	6. Economic Impacts
	
	
	

	7. Land Use
	
	
	

	8. Growth and Economic Development
	
	
	

	9. Pedestrian and Bicycle Facilities
	
	
	

	II. Agricultural
	

	1. Farms and Farmland Conversion
	
	
	

	2. Prime and Important Soils
	
	
	

	3. Severed/Landlocked Parcels
	
	
	

	4. Adverse Travel
	
	
	

	III. Cultural Resources (Historic Properties)
	

	1. Archeological Sites
	
	
	

	2. Historic Bridges
	
	
	

	3. Historic Districts
	
	
	

	4. Historic Buildings
	
	
	

SECTION II: AFFECTED ENVIRONMENT TABLE
(See BDE Chapter 26)

*Note: Please insert an “X” into appropriate box

	Environmental Resources/Conditions
	

Resource/Condition Present?

	
	
Yes
	
No
	Present But
Not
Affected

	IV. Air Quality
	

	1. Microscale Analysis
	
	
	

	a. Does project add through lanes or auxiliary turning lanes?
	
	
	

	b. Has COSIM 4.0 been used?
	
	
	

	2. Air Quality Conformity
	
	
	

	a. Is project in a non-attainment or maintenance area?
	
	
	

	3. Is project located in a PM 2.5 or PM 10 non-attainment or maintenance area
	
	
	

	4. Construction-Related Particulate Matter
	
	
	

	5. Mobile Source Air Toxics
	
	
	

	V. Noise
	

	1. Is this a Type I project?
	
	
	

	a. Noise impacts
	
	
	

	b. Does abatement meet feasibility and reasonableness criteria?
	
	
	

	2. Is this a Type III project?
	
	
	

	VI. Natural Resources
	

	1. Upland Plant Communities
	
	
	

	a. Does the project impact wooded areas (Trees)?
	
	
	

	b. Does the project impact Prairie?
	
	
	

	c. Does the project occur within an Illinois Department of Agriculture quarantine area for an invasive species?
	
	
	

	2. Wildlife resources
	
	
	

	a. Does the project area contain wildlife habitat?
	
	
	

	b. Does the project area contain breeding habitat for neotropical migrant species of birds?
	
	
	

	c. Does the project area contain nesting bald eagles?
	
	
	

	3. Threatened and endangered species
	
	
	

	a. Does habitat exist for Federally listed species in the project area?
	
	
	

	b. Did the EcoCAT response from IDNR indicate the presence of State-Listed species in the project area?
	
	
	

	Environmental Resources/Conditions
	

Resource/Condition Present?

	
	
Yes
	
No
	
Present But Not
Affected

	VII. Water Quality/Resources/
Aquatic Habitats
	
	
	

	1. Does the project involve a waterbody?
	
	
	

	2. Does the project affect the physical features of a stream?
	
	
	

	3. Does the project affect the fish and/or mussels within the stream?
	
	
	

	4. Does the project affect either the narrative or numeric water quality standards?
	
	
	

	5. Does the project occur within an area listed as a navigable stream, nationwide river inventory, ADID stream, or have a rating under the biological stream rating system?
	
	
	

	6. Is the stream listed by IEPA as impaired and is it subject to TMDLs?
	
	
	

	7. Do the project impacts require mitigation?
	
	
	

	VIII. Groundwater Resources
	

	1. Is groundwater the primary source of potable water in the area?
	
	
	

	2. Does the project occur within an area of karst topography?
	
	
	

	3. Does the project occur within a watershed that has been designated by the IEPA as vital for a particularly sensitive ecological system?
	
	
	

	4. Does the project impact a Wellhead Protection Area?
	
	
	

	5. Does the project occur within an area where potable water supply wells are present?
	
	
	

	6. Does the project contribute to degradation of the areas groundwater quality?
	
	
	

	7. Does the project occur within an area designated as a special resources groundwater?
	
	
	

	

	Environmental Resources/Conditions
	Resource/Condition Present?

	
	
Yes
	
No
	
Present But Not
Affected

	IX. Floodplains
	

	1. Does the project occur within a 100-year floodplain?
	
	
	

	2. Does the project occur within the Regulated Floodway?
	
	
	

	3. Is a Floodplain Finding required?
	
	
	

	X. Wetlands
	
	
	

	1. Does the project impact Wetlands?
	
	
	

	2. Do the wetlands have an FQI of 20 or greater?
	
	
	

	3. Are the wetlands listed as an ADID site?
	
	
	

	4. Attach the Wetland Impact Evaluation form to the document
	
	
	

	5. Wetlands Finding
	
	
	

	XI. Special Waste
	

	1. Did project pass Level I screening?
	
	
	

	2. Did project pass Level II screening?
	
	
	

	3. Was a Preliminary Environmental Site Assessment (PESA) required?
	
	
	

	a. Is All Appropriate Inquiry (AAI) required?
	
	
	

	b. Were REC(s) identified in the PESA?
	
	
	

	4. Was a Preliminary Site Investigation (PSI) required?
	
	
	

	XII. Special Lands
	

	1. Section 4(f)
	
	
	

	a. De minimis, Programmatic, or Individual
	
	
	

	2. Section 6(f)
	
	
	

	3. Open Space Lands Acquisition and Development (OSLAD) Act lands
	
	
	

	4. INAI sites
	
	
	

	5. Nature Preserves
	
	
	

	6. Land & Water Reserves
	
	
	

	XIII. Indirect and Cumulative Impacts
	
	
	

	1. Indirect Impacts
	
	
	

	2. Cumulative Impacts
	
	
	

	
Additional Information
	
YES
	
NO

	XIV. Environmental Commitments
	
	

	Permits/Certifications Required
	
	

	1. Does the project require Section 404 Permit(s)?
	
	

	a. Is an individual, nationwide, or regional permit anticipated?
	
	

	2. Will an individual Water Quality Certification from IEPA be required?
	
	

	3. Will a Coast Guard Bridge Permit be required?
	
	

	XV. Public Involvement
	
	

	XVI. Agency Coordination
	
	

SECTION III: ALTERNATIVES (BDE Manual Section 24-3.02(d)) - Identify preliminary alternatives, methods for screening and reasons for eliminating, alternatives to avoid certain resources, support preferred alternative selection.
[bookmark: soceco]

SECTION IV: IMPACTS, DOCUMENTATION AND MITIGATION
(BDE Manual Section 24-3.02(e)) - Discuss any resource/ condition that will be affected, as identified in Section II.)
Part I. Socio-Economic
Need help on this part? See the Community Impact Assessment Manual: https://insideidot.portal.illinois.gov/sites/businessservices/prc/master%20documents/ciamanual[1].pdf

1. Community Cohesion

Description

[Please enter]

2. Title VI and Environmental Justice

Title VI

“Groups of ethnic, religious, elderly or handicapped people are / are not present within the project area. No groups or individuals have been, or will be, excluded from participation in public involvement activities, denied the benefit of the project, or subjected to discrimination in any way on the basis of race, color, age, sex, national origin or religion.”

Environmental Justice

“The project area was evaluated in accordance with Executive Order 12898, Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations to determine if there is a potential for disproportionate and adverse impacts to low-income or minority populations. The 2010 Census (use most recent data), indicates that residents of the project area are ___% white, ____% black, ___% Asian and ____% Hispanic. The median family income for the project area is $_______. ___% of the residents are below the median family income within the project area. The Health and Human Services 2011 (use most recent guideline) Poverty Guidelines for a family of four is $________. Based on this demographic information and field observations of the project area, the project will / will not result in disproportionately adverse impacts to minority or low-income populations.”

3. Public Facilities and Services

Description

[Please enter]

4. Changes in Travel Pattern and Access

Description

[Please enter]

5. Relocations (Business and Residential)

Estimation and Description

[Please enter]

6. Economic Impacts

Description

[Please enter]

7. Land Use

Description

[Please enter]

8. Growth and Economic Development

Description

[Please enter]

9. Pedestrian and Bicycle Facilities

Description

[Please enter]

Part II. Agricultural

1. Farms and Farmland Conversion

Identify total amount of farmland

[Please enter]

2. Prime and Important Soils

Describe prime and important farmland, protected Agricultural Areas to be converted to non-agricultural use; highly erodible soils impacted

[Please enter]

3. Severed/Landlocked Parcels

Identify

[Please enter]

4. Adverse Travel

Describe how project may impact farm equipment travel

[Please enter]

Part III. Cultural Resources

1. Archeological Properties

Impacts

[Please enter]

Mitigation

[Please enter]

2. Historic Bridges

Documentation

[Please enter]

3. Historic District

Impacts

[Please enter]

Proposed Mitigation

[Please enter]

4. Historic Buildings

Impacts

[Please enter]

Mitigation

[Please enter]

Part IV. Air Quality

1. CO Microscale Analysis

Project Type:

NEPA compliance language

[Please enter]

2. Air Quality Conformity

Project Type:

NEPA compliance language

[Please enter]

3. PM2.5 and PM10.0 Nonattainment and Maintenance Areas

Project-Type

NEPA Compliance Language/PM Analysis Summary

[Please enter]

4. Construction Related Particulate-Matter

Insert language below

[Please enter]

5. Mobile Source Air Toxics (MSAT)

Project-Type:

NEPA Compliance Language:

[Please enter]

Part V. Noise

Need more information? See BDE Manual Chapter 26 and the Highway Traffic Noise Assessment Manual (https://insideidot.portal.illinois.gov/sites/businessservices/prc/Master%20Documents/Highway%20Traffic%20Noise%20Assessment%20Manual%20June%202011.pdf)

Impacts:

[Please enter]

Abatement Evaluation:

[Please enter]

Likelihood Statement

[Please enter]

Construction Noise

Insert language below

[Please enter]

Part VI. Natural Resources

1. Upland Plant Communities

Impacts

[Please enter]

Proposed Mitigation

[Please enter]

2. Wildlife Resources

Impacts

[Please enter]

Proposed Mitigation

[Please enter]

3. Threatened and Endangered Species

A. Federally-listed Species/Habitat

Identify listed species or habitat in project area (Link to U.S. FWS Illinois county list- here)

[Please enter]

Impacts

B. State-Listed Species

Identify listed species or habitat in project area

[Please enter]

IDNR Consultation results

Date (xx-xx-20xx)

Incidental Take Authorization

Species - [list here]

Part VII. Water Quality/Resources/Aquatic Habitats

Need more information? See BDE Manual Sections 26-19, 26-20 and 26-21.

Impacts

[Please enter]

Proposed Mitigation

[Please enter]

Part VIII. Groundwater Resources

Need more information? See BDE Manual Section 26-22.

Impacts

[Please enter]

Proposed Mitigation

[Please enter]

Part IX. Floodplains

Identify

[Please enter]

Floodplain Finding if significant encroachment

Required Statement (See BDE Manual Chapter 26 Section 7.05(d))

[Please enter]

Part X. Wetlands

Identify

[Insert wetland table if applicable]

Proposed Mitigation

Description
Include area for discussion, e.g. describe mitigation location, acreage, etc.

[Please enter]

Wetland Finding (see BDE Manual Chapter 26 Section 8.05(e)2)

[Please enter]

Part XI. Special Waste

Summarize Screening Process

[Please enter]

Part XII. Special Lands

1. Section 4(f)

Description

[Please enter]

2. Section 6(f)

Description

[Please enter]

3. Open Space Lands Acquisition and Development (OSLAD) Act Lands

Description

[Please enter]

4. Illinois Natural Area (INAI) Sites

Description

[Please enter]

5. Nature preserves

Description

[Please enter]

6. Land & Water Reserves

Description

[Please enter]

XIII. Indirect and Cumulative Impacts
Please describe all indirect and/or cumulative impacts for each resource area that will be affected.

[Please enter]

Environmental Commitments

[Please list all commitments here]

Permits/Certifications Required

[Please list all permits/certifications here]

Public Involvement

[Describe public involvement process here]

Agency Coordination

[Please list agencies coordinated with here]

SECTION V. COMMENTS

[Please enter comments received from agencies and public]

SECTION VI. APPENDICES

[Please enter]
Printed 11/1/2016	BDE 2401 Template (Rev. 11/01/16)
Printed 11/1/2016	Page 20 of 21	BDE 2401 Template (Rev. 11/01/16)
image2.png
e

image45.wmf
Yes

image46.wmf
No

image47.wmf
No

image48.wmf
Yes

image49.wmf
On-site

image50.wmf
Off-site

image51.wmf
Wetland Bank

image52.wmf
DeMinimis

image53.wmf
Programmatic

image54.wmf
Individual

image3.wmf

image4.wmf
Project will cause disruption or permanent changes in pedestrian or bicycle acess

image5.wmf
Project will not cause disruption or permanent changes in pedestrian or bicycle acess

image6.wmf
No Historic Properties Affected - See letter from SHPO

image7.wmf
Historic Properties Affected - See below

image8.wmf
Project will not affect Archeological Properties

image9.wmf
Project will affect Archeological Properties

image10.wmf
Project will not affect a bridge listed in the Illinois Historic Bridge Survey

image11.wmf
Project will affect a bridge listed in the Illinois Historic Bridge Survey

image12.wmf
Project will not affect a Historic District

image13.wmf
Project will affect a Historic District

image14.wmf
Project will not affect any Historic Buildings

image15.wmf
Project will affect Historic Buildings

image16.wmf
Project does not add Through Lanes or Auxillary Turning Lanes

image17.wmf
Project does not involve any sensitive receptors and is not suitable for using COSIM 4.0

image18.wmf
Project is subject to COSIM Pre-screen

image19.wmf
Project is subject COSIM screening analysis

image20.wmf
Project is outside of Nonattainment or Maintenance Area

image21.wmf
Exempt Project in Nonattainment or Maintenance Area

image22.wmf
Project is within a portion of a Nonattainment or Maintenance Area where CMAP is the MPO

image23.wmf
Project is within a Nonattainment or Maintenance area served by an MPO other than CMAP

image24.wmf
Project is within a Nonattainment or Maintenance area not served by an MPO

image25.wmf
Regionally Significant Non-Federal project within a Nonattainment or Maintenance Area.

image26.wmf
Exempt Project

image27.wmf
Nonexempt project that is not an Air Quality Concern

image28.wmf
Nonexempt project that is an Air Quality Concern

image29.wmf
Project is exempt

image30.wmf
Project has no meaningful potential MSAT effects

image31.wmf
Project has low meaning potential MSAT effects and is one of the following types below:

image32.wmf
A minor widening project

image33.wmf
A new interchange connecting an existing roadway with a new roadway

image34.wmf
A new interchange connecting new roadways

image35.wmf
Minor improvements or expansions to intermodal centers or other projects that affect

truck traffic

image36.wmf
Project has high potential MSAT effects

image37.wmf
Type I Project

image38.wmf
Type III Project

image39.wmf
No Effect

image1.png
llinois Department
of Transportation

image40.wmf
May Effect

image41.wmf
Informal Consultation

image42.wmf
Formal Consultation

image43.wmf
Closed

image44.wmf
Open

image55.jpeg

