MDOT SHA's NEPA/MEPA, Agency and Public Involvement Processes

Presentation to BRTB's Technical Committee August 1, 2017


Agenda

- Introductions
- MDOT SHA Overview and NEPA Evaluation Process
- Section 4(f)
- TERP and Agency Coordination
- Public Involvement
- PEL Studies
- MDOT SHA Projects
 - PEL Studies (MD 32)
 - Major Capital Projects (US 219 MD 198)
 - System Preservation Projects (MD 30 thru Hampstead/US 40 over Gunpowder Falls)
- MDOT SHA Role in Local Government Projects (BMC/success)
- Local Government Projects (success/BMC)
- Questions

MDOT SHA Project Overview:

MDOT SHA projects are characterized as either:

- System Preservation Projects are those whose scope is limited to the preservation or rehabilitation of an existing facility which improve the safety and/or operational characteristics. These projects do not have significant impacts on the human or natural environments. Examples of these projects include: including resurfacing, safety improvements, bridge replacement/rehabilitation, landscaping, traffic control and ridesharing lots and other miscellaneous improvements
- Major Capital Projects are those which propose a new or significantly expanded facility that generally involves planning, NEPA evaluation, design, and right-of-way acquisition prior to construction. Examples include highway on new location, widening existing highways, and construction of new grade separated interchanges.

NEPA/MEPA Evaluation and Documentation for MDOT SHA Projects

- Major Capital Projects
 - Environmental Assessment Forms (State Funded MEPA)
 - Categorical Exclusion (Federally Funded NEPA)
 - Environmental Assessment/Finding of No Significant Impact (Federally Funded NEPA)
 - Draft/Final Environmental Impact Statement (Federally Funded NEPA)
 - Environmental Effects Report (State Funded -MEPA)
 - Section 4(f) Evaluations (Federally Funded NEPA)
 - Reevaluations (Federally Funded NEPA)
- System Preservation Projects
 - Categorical Exclusion (Federally Funded NEPA)
 - Programmatic Categorical Exclusion (Federally Funded NEPA)
 - Environmental Assessment Forms (State Funded -MEPA)
 - Reevaluations (Federally Funded NEPA)

Section 4(f) of the US DOT Act of 1966

- Section 4(f) Evaluation is required if the project requires the use (conversion) of property from significant historic/archeological sites and/or publicly owned public parks/rec areas, wildlife/waterfowl refuges
- The evaluation must demonstrate that there is no prudent/feasible alternative to use & must include all possible planning to minimize harm
- Coordination Options
 - Draft/Final Evaluations: Adverse Effect on resource
 - Programmatic Evaluation: No adverse effect (except for historic bridges)
 - De minimis: No Adverse effect/Requires agreement from the Agency with jurisdiction
 - Temporary Use: No Adverse effect//Requires agreement from the Agency with jurisdiction
 - Non-Applicability

Public Involvement

Public involvement is required for both NEPA and PEL studies and should be coordinated early and continuously throughout the life of a project. It plays an integral role in project development. This engagement allows project teams to identify community needs and wants, as well as opportunities for mitigation.

Project Initiation / Develop a public involvement plan

Who are the stakeholders? Determine how and when to reach key stakeholders, Environmental Justice (EJ) and/or Limited English Proficient (LEP) communities.

What outreach tools will be used?

- Surveys
- Website, social media
- Newspapers, radio
- Mailings (postcards, newsletters, brochures)
- Stakeholder Groups
- Property owner letters

Public Involvement

Public meetings

- Informational Public Meetings as needed
- Alternatives Public Workshops prior to ARDS
- Public Hearings for Federal-aid projects which require greater amounts of right-of-way, have adverse impacts on properties, and/or result in adverse environmental impacts
- Targeted outreach to key stakeholders
- Community meetings and events

Public involvement throughout the NEPA process allows stakeholders to not only be informed about a project, but to be part of the decision-making process.

Transportation Environmental/Regulatory Process (TERP) (A Streamlined Process for Major Projects)


TERP benefits:

- Provides the agencies with a framework for how we conduct Project Planning;
- Ensurés agency input into our Planning Process;
- Facilitates collaboration with agencies;
- Review/input at four points in the process;
- Monthly interagency meetings; field meetings as needed;
- Allows for shared public outreach;
- Allows NEPA document to be adopted by permitting and regulatory agencies


MDOT SHA Project Development Trends

Pre-NEPA Studies

- Streamlines the NEPA Process
- The need to respond to varying project/program delivery needs
- FHWA 10 year rule and funded successive project phase
- FHWA requirement to ensure that a successive project phase is funded prior to granting NEPA approval.
- MDOT's Practical Design Initiative
 - Focus on project needs vs. wants
 - More cost effective projects
- FHWA's Every Day Counts Initiative
 - Reader-Friendly Environmental Documents
 - Programmatic Agreements/approaches establish acceptable outcomes and shorten review time

PEL Studies

- Planning and Environment Linkages (PEL)
 - FHWA collaborative and integrated approach to transportation decision-making that:
 - Considers environmental, community, and economic goals early in the transportation planning process prior to NEPA
 - Uses the information, analysis, and products developed during planning to inform the environmental review process in NEPA
 - Provides the opportunity for early input from the public.

PEL vs NEPA


PEL Case Study - MD 32: I-70 to MD 26

Goal: develop a long-term vision to manage future traffic volumes, and identify short-term safety & operational improvement concepts that will support economic development opportunities.

Need: Safety, Access, Traffic, Development

Study Process:

Traffic and safety analyses Environmental Inventory Concept Development Public Outreach IRM Presentation Summary of Study Findings


PEL Case Study – MD 32 Public Outreach

- Online Public Survey
 - Over 500 responses
- Stakeholder Interviews
 - 10 interviews conducted
 - Stakeholders varied from: Public School Systems, Emergency Services, Medical Services, Private businesses, Institutions of Faith
- Public Workshop
 - June 2016
 - Public comment/feedback station and
 "Where Do You Live" board


PEL Case Study - MD 32

Potential Outcomes – Menu of Options

- Short-Term Concepts to address immediate safety needs
 - Acceleration/Deceleration Lanes
 - Turn Lanes
 - Shoulders
- Mid-range concepts to improve safety and access
 - Access roads and access consolidation
- Long term vision of 4 lane divided highway not precluded
 - Need not envisioned until after 2040


History

2001 - Began as a NEPA study with PA and MD Fall 2006 - Put on hold (DEIS not signed) 2014 - Restart NEPA study; PA funding constrain 2015 - PEL Study started July 2016 - FHWA acknowledged PEL Study August 2016 - MD starts NEPA for breakout proje (I-68 to Old Salisbury Road) July 2017 - NEPA completed


Project Purpose: to provide transportation infrastructure improvements to support planned economic development

PEL Study reviewed 16 possible alignments:

- found fatal flaws in initial screening;
- gathered further data on 4 glignments


PEL Recommended Alignments


- What was controversy that the PEL Study addressed?
 - Historical relationships with agencies
 - Differences in processes and funding between the states
- What were the benefits of the PEL Study?
 - Transitioning to a NEPA study
 - Transparency
 - Published the collected data
- What was the public outreach? (Part of PEL and NEPA)
 - Stakeholders groups, homeowners and business owner meetings
 - Informational Meetings, Public Hearing
 - Post cards and newsletters

Major Capital Projects (MD 198)

Purpose:

improve capacity & traffic operations, increase vehicular & pedestrian safety, and support existing & planned development

Need:

improve MD 198 to enhance access to Ft. Meade and to accommodate future transportation needs in area


Outcome: FONSI (Fall 2015) for a Preferred Alternative

TERP Process (Major Capital Projects)

- Regulatory Agency Concurrence points:
- Purpose and Need
- Alternatives Retained for Detailed Studies
- Preferred Alternative Conceptual Mitigation


Desktop assessment: Base and wildlife


Assessment after agency coordination: Section 4(f) and mitigation site


TERP- Agency Coordination (MD 198)

- Agency Coordination
 - Monthly coordination meetings and field meetings as needed
 - 4(f) with Patuxent Research Refuge, Maryland Historic Trust, National Park Service
 - Joint Public Hearing

Frequent coordination to determine issues

Understanding of issues and coordination to resolve issues

TERP- Public Involvement (MD 198)

- Information Gathering Outreach with citizens
 - Certified mailings (access for noise and wetland assessments)
 - Newspaper ads (Workshop on alternatives, and Public Hearing for selection of Preferred Alternative)
- Information Sharing Outreach with citizens and stakeholders
 - Workshop and Public Hearing
 - meeting with homeowner community
 - Tipton Airport/AACo Office of Planning/Zoning, Ft. Meade
 - Update at Greater Odenton Improvement Association


System Preservation Projects (MD 30) Hampstead Urban Reconstruction

- Purpose: Community Safety and Enhancement
- Need: ADA sidewalks/ramps and drainage upgrade
 - Scope: new stormwater management, upgrading drainage, utility relocation, new sidewalks/ramps, resurfacing, new signs, signals, landscaping
 - Since through town, planned to use a flagging operation
 - Citizens and businesses concerns with negative impacts
 - Alternative maintenance of traffic plan


MD 30 Hampstead: Telling the Story

- Coordination with MHT
 - No Adverse Effect to Hampstead Historic District
 - Section 4(f) de minimis impact
 - Developed management Plan for retaining walls
 - Identified those which are significant and are to be maintained and repaired during project
 - Coordination with citizens and town about project
 - Monthly Team Meetings in Hampstead
 - Maintenance of Traffic (MOT)
 - Real Estate
 - Temporary Construction Easements
- Governor Hogan Priority
- PCE Completed 2013; Reevaluation 2016


System Preservation Projects (US 40 over Gunpowder Falls)

- Purpose: Bridge Rehabilitation Project
- Need: Maintain safety of travelling public; match profile of bridge to profile of
- Scope: new stormwater management; new, wider bridge deck, temporary utility relocation, landscaping
 Story of the Project: DNR Coordination, Section 4(f) de minimis


US 40 over Gunpowder: Telling the Story

- Coordination with DNR
 - Impacts to Gunpowder Falls State Park
 - Project Initiation Form (PIF)
 - Landscaping Plan
- Coordination with MHT
 - Project will have adverse effect on historic bridges
 - MDOT SHA Historic Bridge Programmatic Agreement
 - Programmatic Section 4(f)
- Coordination with NMFS
 - No Effect on Endangered Species
- Maintenance of Traffic


- MDOT SHA provides NEPA/MEPA guidance and oversight to Local Government sponsored projects that receive state or federal funds
- MDOT SHA Environmental Managers ensure that projects are developed in compliance with federal and state regulations and procedures
- NEPA document levels: PCE, CE, EA/FONSI, EIS/ROD, 4(f) Evaluations, Reevaluations
 - Most projects are CEs or PCEs
 - Environmental document submittal timing:
 - Project Initiation (design work);
 - Semi-final plan stage (funding and right-of-way for final design)

- Local Government is responsible for developing their projects in compliance with federal and state regulations and procedures:
 - Coordinate with resource agencies
 - Secure permits
 - Draft the environmental document, and
 - Ensure commitments are implemented.


Agency Coordination

- Coordinate with resource agencies and secure permits, draft the environmental document, and ensure commitments are implemented.
- Always coordinate with: Maryland Historical Trust, Maryland Department

Natural Resources (2), US Fish and Wildlife Service

As needed: National Marine Fisheries Service, US Army Corp of Engineers, MD Department of the Environment DNR/Critical Area Commission, 4(f)/6(f) officials, Environmental Justice populations

Almost always needed: Public Outreach about project, or about detours


- Project Scope of Work and Impacts determines NEPA duration and level of coordination required:
- Resurfacing Improvements
 - No new impacts to environmental resources, No ground disturbance
 - Coordination with MHT
 - NEPA/MEPA duration (1-2 months) SHA Approval
 - NEPA/MEPA documentation: Minor PCE, EAF
- Safety and Resurfacing Improvements:
 - Resurfacing, Replacement of existing curb, gutter, and/or upgrade existing sidewalk, installation of guardrail
 - Ground disturbance, expansion of existing footprint Minor impacts to various resources
 - Coordination with MHT for section 106, DNR and USFWS for impacts to Endangered Species, MDE, typically no stream impacts, possible wetland impacts
 - NEPA/ MEPA duration (4-5 months) SHA Approval
 - NEPA/MEPA documentation Minor PCE, EAF

Anne Arundel County DPW Replacement of Bridge over Stocketts Run

- Impacts: Streams (Stocketts Run), Trees (Forest interior Dwelling Species Habitat), Adjacent Property Owners/Right-of-Way,
- Section 106 historic properties review; Section 7 endangered species; Section 404 CWA permit.


- Targeted Public Outreach for affected property owners, and coordination with 911 Services, and schools
- NEPA(PCE) (12 -24 months) MDOT SHA Approval *estimate dependent upon county schedule
- Documentation of Minimization techniques; Mitigation requirements

Baltimore City DOT – Replacement of Broening Highway Bridge over Colgate Creek

- Impacts: Tidal Wetlands (Colgate Creek), 100-Year Floodplain, Critical Area, Trees, Time of Year Restrictions for Use II Waters
- Critical Area Consistency Report, Section 404 CWA permit, NMFS Coordination

MDOT SHA Project Liaisons

Contact Info	Responsibility
KKucharek1@sha.state.md.us 410-545-0371	Baltimore City, Transportation Alternatives Program, Safe Routes to School,
<u>BMcCoy@sha.state.md.us</u> 410-545-8697	Baltimore County, Harford County, Anne Arundel County
Cbrookman@sha.state.md.us 410-545-8698	Carroll County, Howard County, Recreational Trails Program
	KKucharek1@sha.state.md.us 410-545-0371 BMcCoy@sha.state.md.us 410-545-8697 Cbrookman@sha.state.md.us

Questions?