GDOT Office of Environmental Services | NEPA Analyst Early Coordination Guidance – Updated 5/13/2014
What projects require the NEPA Analyst to conduct early coordination?
All Environmental Impact Statements (EISs) and Environmental Assessments (EAs) require broad early coordination. This is for larger projects and is required to notify outside agencies and stakeholders that the project is in development. Some Categorical Exclusions (CEs) and Programmatic Categorical Exclusions (PCEs) require targeted early coordination. This is for smaller projects and may or may not be needed depending on the impacts associated with the project and the presence of agency/stakeholder resources or concerns.
What early coordination is the NEPA Analyst responsible for?
Early Coordination conducted by the NEPA Analyst falls into the following categories:
· Federal and state agencies (e.g. Natural Resource Conservation Service)
· Local agencies and governments (e.g. local parks and rec, board of ed)
· Project stakeholders (e.g. the homeowner’s association for a subdivision affected by a proposed detour)
Other specialties conduct early coordination for their respective disciplines. For example, the Ecology Section coordinates with US Fish and Wildlife Service regarding Endangered Species and the Cultural Resources Section coordinates with the Historic Preservation Division of Georgia Department of Natural Resources.
The NEPA Analyst should not conduct early coordination that is covered by another section or discipline, as this duplication of effort leads to confusion.
When should the NEPA Analyst initiate early coordination?
The NEPA Analyst should initiate early coordination during the concept development phase. If the project description is sufficient that special studies can begin, then early coordination can be conducted.
Who should the NEPA Analyst initiate early coordination with for projects that require a broad early coordination effort?
The NEPA Analyst should follow the guidance in the Early Coordination Distribution List to create a distribution list specific for the EIS- or EA-level project. The NEPA Analyst should coordinate with a NEPA Team Leader and the Project Manager (PM)—who may already be in touch with important stakeholders—to ensure the list is sufficient and comprehensive. Metro or regional planning agencies may also be helpful in developing this list.
Depending on the project, developing this list and sustaining coordination through the project’s development may be detailed as part of an Agency Coordination Plan or Public Involvement Plan. These plans are good tools for keeping track of coordination and maintaining contact through the life of the project.
Who should the NEPA Analyst initiate early coordination with for projects that require a targeted early coordination effort?
[bookmark: _GoBack]Simple PCEs: In general PCEs, require little to no early coordination from the NEPA Analyst. The projects are generally small in scope, such as maintenance projects, and any needed early coordination would be conducted through the specialists or through the Concept Team Meetings conducted by the PMs.
PCEs for Projects with Offsite Detours: The NEPA Analyst must conduct or document early coordination with the local emergency services, the local school district, postal services, and local city or county government to ensure that the impact of the proposed detour is minimal and the project remains qualified for the PCE.
Prior to initiating this coordination, the NEPA Analyst should contact the PM and the designer about the approach. It is possible that the needed coordination has already taken place and all that needs to be done is to document this coordination for the file.
Simple CEs: Simple CEs tend to be projects that fall out of the PCE agreement due to particular issues related to environmental impact thresholds, such as the requirement for Informal Section 7 coordination or a Section 4f de minimis determination. Again, most early coordination would be conducted through the specialists or through the Concept Team Meetings. If a detour is required, follow the guidance described above. The appropriate CE attachment should document this coordination.
Complex CEs: These projects tend to be projects with displacements, changes to access, long duration offsite detours, or other issues that can result in public controversy. Use the following suggestions to conduct early coordination:
· Federal and state agencies: Conduct early coordination if these public agencies have property, resources or facilities along the project corridor (e.g. if the Georgia Department of Natural Resources owns a Wildlife Management Area (WMA) on the corridor, send an early coordination letter to the WMA Manager.).
· Local agencies and governments: Conduct early coordination to determine community impacts, impacts to Environmental Justice communities, impacts from detours or changes to access, impacts to community facilities, such as schools and emergencies services (e.g. if the project corridor includes a fire station, send an early coordination letter to the local fire marshal/fire chief.).
· Project stakeholders: Conduct early coordination to determine impacts to local stakeholders along the project corridor, including churches, institutions, and community groups, such as home owners associations (e.g. if the project corridor includes a church that might be impacted by construction or an access change, send an early coordination letter to the church leadership.). The District Planning and Programming Engineer is also a good resource to identify stakeholders.
Remember: The NEPA Analyst should document any response from early coordination and work with the PM and designer to address any concerns as reasonably as possible.
Other tools: Early Coordination Distribution List, Early Coordination Letter Templates, GDNR Floodplain Coordination Guidance in the NEPA Library.
