HOME and HUD ENVIRONMENTAL QUESTIONNAIRE

Instructions: The following questionnaire must be completed and included as part of the Phase I Report at Application Submission for HOME/HUD funded Projects, including but not limited to PBRA. All appropriate documentation, including the Owner Environmental Questionnaire and Disclosure Statement, should be used in completing the questionnaire.
Part A of this form should be completed by the Applicant, while Part B of this form should be completed by the Environmental Professional and Part C should be completed jointly by the Applicant and the Environmental Professional.
Please note that, if this project is funded, the completion of this Questionnaire facilitates DCA’s ability to quickly complete the Request for the Release of Funds Process, which must be submitted to the US Department of Housing and Urban Development for approval before DCA can release the HOME funds (See 2008 Qualified Allocation Plan, Threshold Criteria, Section 6, Subsection K). The Comments and Source Documentation categories should be used to detail review findings and list the sources of such findings. Source documentation should clearly list the name of the reference document and the corresponding page number where the information can be located. N/A is not an acceptable response for Part C questions. Tabbing of reference materials is strongly encouraged to expedite the review. Incomplete questionnaires may result in significant delays in the Request for the Release of Funds.

PART A—TO BE COMPLETED BY THE APPLICANT
Project Name: __
Project Location Address: ___
City, County, State: __
Contact person and telephone number: ___
Type of project: __

Estimated Project Costs (from Application): __
Project site is in a location described as:
Central city

Suburban

Infill urban development

New construction

Rehabilitation

In developing rural area

In undeveloped area

Planning/Zoning
Yes
No

()
()
Is the project in compliance or conformance with the local zoning?

Comments:

Source Documentation:
Water, Supply, Sanitary Sewers, and Solid Waste Disposal
Yes
No

()
()
Is the site served by an adequate and acceptable water supply

()
()
Municipal Private sanitary sewers and waste water disposal systems

()
()
Municipal Private sanitary sewers and waste water disposal systems

()
()
Municipal Private trash collection and solid waste disposal

()
()
Municipal Private If the water supply is non-municipal, has an acceptable
“system” been
approved by
appropriate authorities and agencies?

()
()
If the sanitary sewers and waste water disposal systems are non-
municipal, has an
acceptable “system” been
approved by appropriate
authorities and agencies?

Comments:

Source Documentation:
Schools, Parks, Recreation, and Social Services
Yes
No

()
()
Will the local school system have the capability to service the potential
school age
children from the project?

()
()
Are parks and play spaces available on site or nearby?

()
()
Will social services be available on site or nearby for residents of the
proposed project?

Comments:

Source Documentation:
Emergency Health Care, Fire and Police Services
Yes
No

()
()
Are emergency health care providers located within reasonable proximity
to the proposed
project?

()
()
Are police services located within reasonable proximity to the proposed
project?

()
()
Is fire fighting protection municipal volunteer adequate and equipped to
service the
project?

Comments:

Source Documentation:
Commercial/Retail and Transportation
Yes
No

()
()
Are commercial/retail shopping services nearby?

()
()
Is the project accessible to employment, shopping and services by
public transportation
or private vehicle?

()
()
Is the project accessible to employment, shopping and services by
public transportation
or private vehicle?

()
()
Is adequate public transportation available from the project to these
facilities?

()
()
Are the approaches to the project convenient, safe and attractive?

Comments:

Source Documentation:
Nuisances and Hazards

Will the project be affected by natural hazards:

Yes
No

()
()
Faults, fracture

()
()
Wind/sand storm concerns

()
()
Fire hazard materials

()
()
Cliffs, bluffs, crevices

Yes
No

()
()
Slope-failures from rains

()
()
Poisonous plants, insects, animals

()
()
Unprotected water bodies

()
()
Hazardous terrain features

Will the project be affected by built hazards and nuisances:

Yes
No

()
()
Hazardous street

()
()
Inadequate screened drainage
 catchments
()
()
Dangerous intersection
()
()
Hazards in vacant lots

()
()
Through traffic

()
()
Chemical tank-car terminals

()
()
Inadequate separation of
pedestrian / vehicle
traffic
()
()
Other hazardous chemical storage

()
()
Children’s play areas located next to
 freeway
or other high traffic way
()
()
High-pressure gas or liquid petroleum
transmission lines on site

()
()
Inadequate street lighting

()
()
Overhead transmission lines

()
()
Quarries or other excavations
()
()
Hazardous cargo transportation routes

()
()
Dumps/sanitary landfills or mining
()
()
Oil or gas wells

()
()
Railroad crossing

()
()
Industrial operations
()
()
Other (specify):

Will the project be affected by any of the following nuisances:

()
()
Gas, smoke, fumes

()
()
Unsightly land uses

()
()
Odors

()
()
Front-lawn parking

()
()
Vibration

()
()
Abandoned vehicle

()
()
Glare from parking area

()
()
Vermin infestation

()
()
Vacant/boarded-up buildings

()
()
Industrial nuisances

()
()
 Other (specify):
​​​​​​​​

Comments:

Source Documentation:

Newspaper Contact Information

Name of local newspaper: __

Address: ___

City: ___
State: ____________________________________

Telephone number: _______________________________
Fax number: _______________________________

Contact name for Classifieds/Public Notice: __

Contact email address for Classifieds/Public Notice: __
PART B—TO BE COMPLETED BY THE ENVIRONMENTAL PROFESSIONAL

Environmental Laws and Authorities Resource Guide

Along with the 2008 Environmental Manual, the list that follows is to assist the Environmental Professional in the completion of this Questionnaire.

HUD and HOME Environmental Questionnaire Guidance
HUD website (www.hud.gov)
HUD Handbook 1390.2 (available at www.hudclips.org)

Floodplain Management (24 CFR Part 55)

Historic Preservation (36 CFR Part 800)

Noise Abatement (24 CFR Part 51 Subpart B)

Hazardous Operations (24 CFR Part 51 Subpart C)

Airport Hazards (24 CFR Part 51 Subpart D)

Protection of Wetlands and Floodplains (E.O. 11990 and E. O. 11988)

Toxic Chemicals & Radioactive Materials (§50.3(i))

Other § 50.4 authorities – see HUD website
(e.g., endangered species, farmlands protection, flood, insurance, environmental justice)

Unique Natural Features and Areas

Yes
No

()
()
Is the site near natural features (i.e., bluffs or cliffs) or near public or private
scenic
areas?

()
()
Are other natural resources visible on site or in vicinity?

()
()
Will any such resources be adversely affected or will they adversely affect
the project?

Comments:

Source Documentation:
Site Suitability, Access, and Compatibility with Surrounding Development

Yes
No

()
()
Has the site has been used as a dump, sanitary landfill or mine waste
disposal area?

()
()
Is there paved access to the site?

() ()
Are there other unusual conditions on site?
Is there indication of:

()
()
distressed vegetation

()
()
oil/chemical spills

()
()
waste material/containers:

()
()
abandoned machinery, cars,
refrigerators

Yes
No

()
()
soil staining, pools of liquid
()
()
transformers, fill/vent pipes, pipelines
()
()
drainage structures
()
()
loose/empty drums, barrels

Will the project be unduly influenced by:

()
()
Building deterioration
()
()
Transition of land uses
()
()
Postponed maintenance
()
()
Incompatible land uses
()
()
Obsolete public facilities
()
()
Inadequate off-street parking
()
()
Are there air pollution generators nearby
which would adversely affect the
site?
()
()
Heavy industry Incinerators
()
()
Power generating
plants
()
()
Cement plants?
()
()
Large parking facilities (1000 or more cars)?
()
()
Heavy traveled highway (6 or more lanes)?
()
()
Oil refineries
()
()
Other(specify)?_______________________

Comments:

Source Documentation:

Soil Stability, Erosion, and Drainage

Slopes:

Not Applicable ____ Steep ____ Moderate ____ Slight ____

Yes
No

()
()
Is there evidence of slope erosion or unstable slope conditions on or near
the site?

()
()
Is there evidence of ground subsidence, high water table, or other unusual
conditions on
the site?

()
()
Is there any visible evidence of soil problems (foundations cracking or
settling, basement
flooding, etc.) in the
neighborhood of the site?

()
()
Have soil studies or borings been made for the project site or the area?

()
()
Do the soil studies or borings indicate marginal or unsatisfactory soil
conditions?

()
()
Is there indication of cross-lot runoff, swales, drainage flows on the
property?

()
()
Are there visual indications of filled ground?

If your answer is Yes, please attach a 79(g)
report/analysis.
()
()
Are there active rills and gullies on site?

()
()
Is a soils report (other than structural) needed?

()
()
Are structural borings or a dynamic soil analysis/geological study needed?
Comments:

Source Documentation:

Wetland Protection

Yes
No

()
()
Are there drainage ways, streams, rivers, or coastlines on or near the
site? Please provide site map.

()
()
Is the property located in a wetland?

()
()
Is an incidental portion of the property within a wetland?

()
()
Will disturbance of the wetland exceed 1/10th of one acre?

()
()
Are there ponds, marshes, bogs, swamps or other wetlands on or near the
site?

()
()
Is the project located within a wetland designated on a National Wetlands
Inventory map of the Department of
the Interior (DOI)?

()
()
Will proposed construction/landscaping activities disturb the wetland?

If your answer is “Yes” to any of the above listed questions, please attach the following:

1.
Wetlands maps for the proposed site;

2.
Statement from engineer or architect of record that the proposed construction and/or landscaping activities will not occupy or modify the wetland area; and

3.
Documentation from Environmental Professional regarding direct and indirect impacts associated with constructing the project on or near a wetland and proposed mitigation strategies and/or alternative designs.

In addition, if you answered “Yes” to the last question, please attach the following:

4.
Required notices from the Wetlands Management Requirements (8 step process, see §55.20; not required to be submitted at pre-application, but must be submitted at Application).

Comments:

Source Documentation:

Coastal Barrier Resources

Yes
No

()
()
Is the project located within a coastal barrier designated on a current
FEMA flood map or
Department of
Interior coastal barrier resources map?

()
()
Is the project located within a coastal management zone (CZM)?

If your answer is “Yes” to any of the above questions, the State Coastal Zone Management (CZM) Agency must make a finding that the project is consistent with the approved State CZM program. Please attach the finding from the Agency to this Questionnaire. Note: If your answer is Yes, the law prohibits Federal funding of projects in designated coastal barriers.
Comments:

Source Documentation:
Historic Preservation

Yes
No

()
()
Is the subject property/project structure more than 50 years old?

()
()
Does the Application include Historic Tax Credits?

()
()
Is the property listed on or eligible for listing on the National Register of
Historic Places?

()
()
Is the property located within or directly adjacent to an historic district?

()
()
Does the property’s area of potential effects include an historic district or
property?

()
()
Has the SHPO been notified of the project and requested to provide
comments?

()
()
Has the SHPO been or is being advised of HUD’s finding?

If your answer is “Yes” to any of the above questions, consult with the State Historic Preservation Officer (SHPO) and comply with 36 CFR part 800 and

 provide the following at Application Submission by attaching to this Questionnaire:

1.
Documentation from the local SHPO office to determine eligibility. (This may include evidence of the 106 process completion, or any other information pertinent to the property development.);

2.
Documentation from the local SHPO office that the proposed project development and work scope meets the requirements of the National Register of Historic Places; and

3.
A statement from the architect or engineer of record regarding direct or indirect impacts associated with the property development on the neighborhood and existing buildings, giving the proposed mitigation and or alternatives.

Comments:

Source Documentation:
Floodplain Management
Yes
No

()
()
Is an incidental portion of the property within a floodplain?

()
()
Is the project located within a floodplain designated on a current FEMA
flood map?
Identify FEMA flood map used to make this finding:
__
Community Name and Number:

__
Map Panel Number:

__
Date of Map Panel:

__
()
()
Will the proposed construction/landscaping activities occupy or modify the floodplain?
If your answer is “Yes” to any of above questions,

please attach documentation below to Questionnaire:

1.
Floodplain maps for the proposed site;

2.
Statement from the engineer or architect of record that proposed construction and/or landscaping activities will not occupy or modify the floodplain;

3.
A conditional LOMA or LOMR if it has been provided by FEMA; and

4.
Documentation from Environmental Professional regarding direct and indirect impacts associated with constructing the project on or near a floodplain and proposed mitigation strategies and/or alternative designs.

In addition, if you answered “Yes” to the last question, please attach the following:

5.
Required notices from the Flood Plain Management Requirements (8 step process, see 42 C.F.R. § 55.20) (not required to be submitted at pre-application, but must be submitted at Application).

Comments:

Source Documentation:

Flood Insurance

Yes
No

()
()
Is the building located or to be located within a Special Flood Hazard Area
identified on a
current Flood
Insurance Rate Map (FIRM)?

If your answer is “Yes”, flood insurance protection is required for buildings located or to be located within a Special Flood Hazard Area as a condition of approval of the project. In addition, compliance with § 55.12 and the floodplain management decision-making process (§ 55.20) is required (refer to floodplain management section above). Document the map used to determine Special Flood Hazard Area in above item #17 pertaining to community name and number, map panel number and date of map panel.

Comments:

Source Documentation:

Endangered Species
Yes
No

()
()
Has the Department of Interior list of Endangered Species and Critical
Habitats been
reviewed?
()
()
Is the project likely to affect any listed or proposed endangered or
threatened species or
critical habitats?

If your answer is “Yes” to the second question, compliance is required with Section 7 of the Endangered Species Act, which mandates consultation with the Fish and Wildlife Service in order to preserve the species.

Comments:

Source Documentation:
Wild and Scenic Rivers/Unique Natural Features and Areas

Yes
No

()
()
Is the site near natural features (i.e., bluffs or cliffs) or public or
private scenic areas?

()
()
Are other natural resources visible on site or in vicinity? Will any such
resources be
adversely affected or will
they adversely affect the project?

Comments:
Source Documentation:
Clean Air Act

Yes
No

()
()
Is the project located in the Atlanta Metropolitan area?
()
()
Is the project in compliance with the air quality State Implementation Plan
(SIP)?

If the answer is “Yes”, please verify whether the project in compliance with the air quality State Implementation Plan (SIP).

Comments:

Source Documentation:
Farmlands Protection (complete only if new construction)
Yes
No

()
()
Is the site or the area where the site is located presently being farmed?

If your answer is “Yes”, compliance is required with 7 CFR Part 658, Department of Agriculture regulations implementing the Act. Please attach a letter from the local planning agency which states that the proposed project site does not include prime or unique farmland, or other farmland of statewide or local importance as identified by the Department of Agriculture, Natural Resources Conservation Service (NRCS), or the project site includes prime farmland but is located in an area committed to urban development or water storage.

OR
To find your local NRCS office, visit:

http://soildatamart.nrcs.usda.gov/Contacts.aspx
The current contact (for the entire state of Georgia) is:

USDA - Natural Resources Conservation Service

Georgia State Office - Attn: Edward Ealy, Jr
Federal Building, Mail Stop 208

355 East Hancock Avenue

Athens, GA 30601-2769

(706) 546-2079

Comments:

Source Documentation:
Environmental Justice

Yes
No

()
()
Is the project located in a predominantly minority and low-income
neighborhood?
()
()
Is there an adverse environmental impact caused by the proposed action,
or is the
proposed action subject to
adverse environmental impact?

()
()
Does the project site or neighborhood suffer from disproportionately
adverse
environmental effects on
minority and low-income populations
relative to the community
at-large?

If your answer is “Yes” to any of the above questions, compliance is required with E.O. 12898, Federal Actions to Address Environmental Justice. Attach documentation to show that the environmental review considered mitigation or avoidance of adverse impacts from the project to the extent practicable.

(See http://www.hud.gov/offices/cpd/energyenviron/environment/subjects/justice/index.cfm)
Comments:

Source Documentation:
Noise Abatement
Yes
No

() ()
Is the project within 1000 feet of a major road/highway/freeway (i.e. a roadway with an average daily traffic count of 10,000 or greater)?

()
()
Is the project within 3000 feet of a railroad?
()
()
Is the project within 15 miles of a military airfield?
()
()
Is the project within 5 miles of a civil airport?

()
()
Is noise a problem on the site and/or is expected to be in the future?

If any of the above are checked “Yes”, please attach the following:

1.
A noise assessment conforming to the HUD Noise Assessment Guidelines (NAG) and 24 C.F.R § 51.100 et seq. prepared by the Environmental Professional or other qualified engineering professional (for airports, use the adopted DNL contours). Please refer to the Department of Housing and Urban Development’s Noise Guidebook, located at:

http://www.hud.gov/offices/cpd/energyenviron/environment/resources/guidebooks/noise/index.cfm.
2.
A noise attenuation plan produced by an engineering professional to describe the proposed mitigation to meet HUD sound guidelines.
Comments:

Source Documentation: (attach NAG worksheets)
Explosive and Flammable/Hazardous Industrial Operations
Yes
No

()
()
Are industrial facilities handling explosive or fire-prone materials such as
liquid propane,
gasoline or other
storage tanks adjacent to or visible from
the project site?

If your answer is “Yes”, use the HUD Hazards Guide and comply with 24 CFR Part 51, Subpart C (www.hudclips.org).

Comments:

Source Documentation: (attach ASD worksheets)

Hazards and Toxic Chemicals

Yes
No

()
()
Are industrial facilities handling explosive or fire-prone materials such as
liquid
propane, gasoline, or other
storage tanks visible from or near the
project site?

()
()
Is the project located near a dump or landfill site?

()
()
Is the project near an industry disposing of chemicals or hazardous
wastes?

()
()
Are there issues that require a special/specific Phase II report before
completing the
environmental
assessment?

()
()
Is site listed on an EPA Superfund National Priorities, CERCLA, or
equivalent State list?

()
()
Is the site located within 3,000 feet of a toxic or solid waste landfill site?

()
()
Does the site have an underground storage tank?

()
()
Are there any unresolved concerns that could lead to HUD being
determined to be a
Potential Responsible
Party (PRP)?

If your answer is “Yes” to any of the above questions, use current techniques by qualified professionals to undertake investigations determined necessary and comply with § 50.3(i). Attach Phase I (ASTM) Report) Documentation from the Environmental Professional, including any applicable mitigation measures, that the project will be located at an acceptable distance from the hazardous site.
Comments:

Source Documentation:
Airport Hazards
Yes
No

()
()
Is the project within 3,000 feet from the end of a runway at a civil airport?

()
()
Is the project within 2-1/2 miles from the end of a runway at a military
airfield?

If your answer is “Yes” to either of the above questions, comply with 24 CFR Part 51, Subpart D.

Comments:

Source Documentation:

PART C—TO BE COMPLETED BY APPLICANT & ENVIRONMENTAL PROFESSIONAL

Please answer the below questions.
 Attach additional sheets as necessary.
Alternatives and Project Modifications Considered: Identify other reasonable courses of action that were considered and not selected, such as other sites, design modifications, or other uses of the subject site. Describe the benefits and adverse impacts to the human environment of each alternative and the reasons for rejecting it.

No Action Alternative:
Discuss the benefits and adverse impacts to the human environment of not implementing the preferred alternative.

Mitigation Measures Recommended:
Are there feasible ways in which the proposal or its external factors should be modified in order to minimize adverse environmental impacts and restore or enhance environmental quality?

Additional Studies Performed: Please identify any additional studies or work performed.

List of Sources, Agencies and Persons Consulted:

CERTIFICATION

APPLICANT: I certify to the best of my knowledge and belief that the above statements and facts submitted are true, accurate and complete.

Signed, seated and delivered this ___day
of _______________, 2008, in the
Presence of:

By:

Witness

Applicant
Notary Public

Name

My commission Expires on:

(Notary Seal)

ENVIRONMENTAL PROFESSIONAL: I certify to the best of my knowledge and belief that the above statements and facts submitted are true, accurate and complete.

Signed, seated and delivered this ___day
of _______________, 2008, in the
Presence of:

By:

Witness

Environmental Professional

Notary Public

Name

My commission Expires on:

(Notary Seal)

�I think we should give diffenent guidance

1
2008 HOME/HUD Environmental Questionnaire DCA Office of Affordable Housing Page 1 of 11

