

STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION
**TYPE 1 CATEGORICAL EXCLUSION
CHECKLIST**

650-050-12
ENVIRONMENTAL MANAGEMENT
10/15

Financial Management No. _____

FAP No. _____

CE Number: (c) _____ or (d) _____

Project Description (include project title, limits, and brief description of the proposed scope of work):

Note: The criteria below also consider the conditions listed in 23 CFR 771.117(e) for the CEs described in 23 CFR 771.117(c)(26), (27) and (28).

- | | | YES | NO |
|---|---|--------------------------|--------------------------|
| 1 | Will the action cause major adverse impacts on travel patterns, planned growth, land use for the area or access control? | <input type="checkbox"/> | <input type="checkbox"/> |
| 2 | Will the action cause adverse impacts to air, noise, or water quality? | <input type="checkbox"/> | <input type="checkbox"/> |
| 3 | Will the action cause wetland impacts that would require an individual Section 404 Permit from the U.S. Army Corps of Engineers (USACE) under the Clean Water Act, Section 404, 33, U.S.C. § 1344 and/or section 10 of the Rivers and Harbors Act? | <input type="checkbox"/> | <input type="checkbox"/> |
| 4 | Will the action cause impacts to navigation that would require an individual U.S. Coast Guard (USCG) Bridge Permit? | <input type="checkbox"/> | <input type="checkbox"/> |
| 5 | Will the action cause impacts greater than minimal floodplain encroachments, which will affect flood heights or base floodplain limits? | <input type="checkbox"/> | <input type="checkbox"/> |
| 6 | Will the action require construction in, across, or adjacent to a river designated as a component of, or proposed for inclusion in, the National System of Wild and Scenic Rivers (for 23 CFR 771.117 (c)(26), (27) and (28)? | <input type="checkbox"/> | <input type="checkbox"/> |
| 7 | Will the action result in a determination other than, (1) "no involvement," (2) "no effect", or (3) with concurrence from US Fish and Wildlife Service or National Marine Fisheries Service, as appropriate, a "may affect but not likely to adversely affect" determination concerning impacts to endangered and threatened species and/or their critical habitat in accordance with Section 7 of the Endangered Species Act of 1973, as amended, 16 U.S.C. § 1536(a)-(d)? | <input type="checkbox"/> | <input type="checkbox"/> |
| 8 | Will the action require more than minor amounts of right-of-way and result in any residential or non-residential displacements? | <input type="checkbox"/> | <input type="checkbox"/> |
| 9 | Will the action impact any properties protected by Section 4(f) of the U.S. Department of Transportation Act, 49 U.S.C. § 303? [NOTE: If it has been determined that Section 4(f) is not applicable in accordance with 23 CFR 774 and Part 2, Chapter 13 of the PD&E Manual then the answer to this question is no.] | <input type="checkbox"/> | <input type="checkbox"/> |

STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION
**TYPE 1 CATEGORICAL EXCLUSION
CHECKLIST**

650-050-12
ENVIRONMENTAL MANAGEMENT
10/15

- | | YES | NO |
|--|--------------------------|--------------------------|
| 10 Will the action result in a determination other than, (1) no involvement, (2) "no effect," or (3) "no adverse effect" regarding properties protected under Section 106 of the National Historic Preservation Act? | <input type="checkbox"/> | <input type="checkbox"/> |
| 11 Does the action have known contamination sites which would have more than a minimal impact to design, and right-of-way or construction activities once assessed as described in Part 2, Chapter 22, Contamination Impacts of the PD&E Manual, and can't be avoided or remediated? | <input type="checkbox"/> | <input type="checkbox"/> |
| 12 Will the action have substantial controversy on environmental grounds? | <input type="checkbox"/> | <input type="checkbox"/> |

IMPORTANT: If all answers are **No**, the project is a Type 1 Categorical Exclusion and this checklist will be the NEPA document. If the answer to any of these questions is **Yes**, follow the Minor Categorical Exclusion Determination Key and coordinate with FHWA as appropriate.

This project has been evaluated and has been determined to meet the conditions as set forth in Florida's Programmatic Agreement for Categorical Exclusions effective October 2015, as a Type 1 Categorical Exclusion.

Signature: _____
District Environmental Administrator or designee

Date: _____

The following is a list of any supporting activities (e.g., field reviews, as appropriate, etc.), reports, or technical studies that were prepared and are included in the project file that were necessary to support the conclusions reached on the checklist.

- _____
- _____
- _____
- _____