

Higher Blends Infrastructure Incentive Program (HBIIP)

Applicant-Friendly Environmental Review Requirements
July 16, 2020

HBIIP Applicant-Friendly
Environmental Review
Requirements

Tony Crooks Brian Sutherland Peggy Wade Kelly Bogle Jeff Carpenter

Todays Presenters

Jeff Carpenter, NE Energy Coordinator

Kelly, Bogle, Supervisor, RBCS Program Operation Office

Peggy Wade, Senior Environmental Specialist, Program Support Staff

Brian Sutherland, Senior Environmental Specialist and Engineer Program Support Staff

Agenda

- 1. What's changed since last week?
- 2. Simplified approach to meeting Environmental Review requirements
 - a) Applicant/application requirements
 - b) REC and SEC activities
 - c) National Office responsibilities
- 3. Environmental Assessments

Why the rush?

* * * *

May 2020

• HBIIP Application Window Opened, 5/15/20, for 90 days. HBIIP Online Application System Live!

August 2020

- HBIIP Application Window Closes, 8/13/20, 11:59pm EDT; HBIIP applications no longer accepted thereafter.
- Agency Reviews for Eligibility and Completeness
- Evaluation Panel and Competition

September 2020:

- Selection, Written Communication to All Participants
- Public Announcement of Awards/Obligation
- Grant Agreements/Contracts Execution
- Project Executions

Applicant actions

While waiting for SAM/CAGE Code:

- 1. Sends prepared/signed ENVIRONMENTAL INFORMATION (with supporting information) to the State Rural Energy Coordinator (REC);
 - If Multi-state application, sends to State REC with majority of locations
- 2. Receives acknowledgement from State;

While in the HBIIP online application system:

3. Uploads scan of ENVIRONMENTAL INFORMATION (without supporting information) and State acknowledgement in, "Attachments -- Environmental Review Documents;"

HOME

ABOUT RD

PROGRAMS & SERVICES

NEWSROOM

RESOURCES

CONTACT US

Q

Higher Blends Infrastructure Incentive Program

HOME > PROGRAMS & SERVICES > HIGHER BLENDS INFRASTRUCTURE INCENTIVE PROGRAM

Overview To Apply

Guidance

Other Requirements

Events

Contact

To apply for the Higher Blends Grant program, please review the online application checklist below to determine the important documents you will need. You must also submit your completed <u>Access Request</u> to <u>higherblendsgrants-access@usda.gov</u> to gain access to the online application system.

Important Documents

- · Checklist for Online Application System
- . HBIIP EAuthentication
- HBIIP Online Access Request
- HBIIP Online Application Instructions and Users Guide
 - Single Point of Contact List for Executive Order 12372 requirements (sec: 7.3.1.)
 - o Dispensers and Fueling Equipment Reference Guide (sec: 7.5.6. and 7.5.7.)
 - o HBIIP Project Technical Report Guide (sec: 7.8)
 - Environmental Review Documents Guide (sec: 7.8)
 - Environmental Checklist
 - Matching Funds Verification/Certification Guide (sec: 7.7.2 and 7.8)
 - SF 424 D Assurances Construction Programs (sec: 7.8)

Other Resources

- Fuels Institute Retailing Biofuels Federal Regulations
- Handbook for Handling, Storing, and Dispensing E85 and Other Ethanol-Gasoline Blends
- Biodiesel Handling and Use Guide (Fifth Edition)
- FAQs

ENVIRONMENTAL INFORMATION		
The purpose of this document is to assist RD staff in collecting adequate information to determine what level of environmental review is necessary. Depending on the information provided, the Agency may request additional information. All answers need to be supported by appropriate documentation, check marks are not sufficient support. Potentially helpful links are provided in blue, these are not an exhaustive or comprehensive list of	d and the	
resources. 1. APPLICANT NAME:	Yes	No
ALTERONI HAPE.		
2 . ADDRESS: Physical location of the property (include legal description if farmla	nd):	
The state of the state of the property (median regular accompanies in the mine		
3. MAP. Please provide an aerial map showing the building /lot/exact location		
for all project types, please indicate on map any potential trenching or other ground disturbance. Is map attached?		
involves construction, whether interior or exterior or renovations, please describ renewable energy systems such as solar panels be specific on type of system (fix	in deta	
4. DETAILED PROJECT DESCRIPTION (Describe how proposed funds will be used, involves construction, whether interior or exterior or renovations, please describe renewable energy systems such as solar panels be specific on type of system (fix tracking, mounting & structure, i.e. ballasted, 3" pile driven, concrete, screws, etc. 5. SIZE OF THE PROJECT & SITE: Please indicate the size (acres) of your project a project will impact the site including roads, right of ways, utilities, or other impact Renewable energy solar project should include sq. ft, linear ft, number of installe units/panels/buildings, and details regarding any trenching or ground disturbance completed.	e in deta ed tilt, c.): and how ts. Exan	il. Fo
involves construction, whether interior or exterior or renovations, please describe renewable energy systems such as solar panels be specific on type of system (fix tracking, mounting & structure, i.e. ballasted, 3" pile driven, concrete, screws, et stracking, mounting & structure, i.e. ballasted, 3" pile driven, concrete, screws, et stracking, mounting & structure, i.e. ballasted, 3" pile driven, concrete, screws, et stracking, mounting & structure, i.e. ballasted, 3" pile driven, concrete, screws, et stracking, mounting & structure, i.e. ballasted, 3" pile driven, concrete, screws, et stracking, mounting & structure, i.e. ballasted, 3" pile driven, concrete, screws, et stracking, mounting & structure, i.e. ballasted, 3" pile driven, concrete, screws, et	in deta ed tilt, :.):	the nple:

...

HOME

RD State HBIIP activities

- 1. RD State Energy Coordinator (REC) **receives** Environmental Information (with supporting information) from HBIIP Applicant; REC **acknowledges** receipt of Environmental Information with email response to applicant;
- 2. Prepares USDA Rural Development Environmental Checklist (1970-1) with supporting documents;
 - If Multi-state application, coordinates with other State REC;
- 3. REC signs 1970-1 for Categorical Exclusions listed under 1970.53 (minimal or no disturbance) and forwards with supporting information to Jeff.Carpenter@usda.gov;
- 4. State Environmental Coordinator (SEC) signs 1970-1 for Categorical Exclusions issued under 1970.54 (environmental report needed) and forwards with supporting information to Jeff.Carpenter@usda.gov;

National Office responsibilities

- 1. Jeff Carpenter receives signed 1970-1 Categorical Exclusions with supporting information, reviews and forwards (without supporting information) to Administrator's Office for signature;
- 2. Administrator approves 1970-1 Categorical Exclusions;
- 3. Applicant/Candidate REC/SEC notified that Environmental review requirements are complete;

Categorical Exclusion (Cat Ex) – With Report

- 1. Applicant actions remain the same;
- 2. If Selected, Letter of Conditions issued subject to completion of Cat Ex with Report;
- 3. State/National Office coordinate until report (SHPO, THPO, etc.) is completed;
- 4. Administrator approves 1970-1;
- 5. Candidate, REC/SEC notified that Environmental review requirements are complete.

Environmental Assessments

* * * *

- 1. Applicant actions remain the same;
- 2. If Selected, Letter of Conditions issued subject to completion of and EA;
- 3. Applicant/State/National Office continue in coordination until Section 106 is completed, EA is accepted and public comment phase is completed;
- 4. Administrator signs Finding of No Significant Impact (FONSI) and FONSI is published;
- 5. Candidate, REC/SEC notified that Environmental review requirements are complete.

Questions

Environmental

Environmental

NEPA in a Nutshell

- Applies to all Federal actions, including direct loans, guaranteed loans and grants.
- All Federal agencies are required to promulgate environmental rules in compliance with NEPA.
- RD Environmental Policy and Procedures: 7 CFR 1970.

Environmental Levels

Levels of NEPA Classification

- Categorical Exclusions (CE) or (Cat. Ex)
- Environmental Assessments (EA)/Finding of No Significant Impact (FONSI)
- Environmental Impact Statement (EIS)/Record of Decision (ROD)

Environmental Levels, What to Expect

Environmental Determination of Classification

Environmental

- Projects where existing tanks/piping/pumps, etc., are being replaced or modified to allow for a higher ethanol content fuels.
- No Environmental Report required but additional documentation may be needed.
- SEC and Program can advise applicants on specific requirements

New installation of tanks on existing sites (no new construction) to accommodate a higher blend fuel.

- Requires Environmental Report.
- RD has an Applicant Guide for Preparing Environmental Reports (1970 Subpart B Exhibit C).

Environmental Extraordinary Circumstances

Extraordinary Circumstances Listed in 7 CFR 1970.52 Impact to a listed resource may elevate level of NEPA review to an Environmental Assessment. All projects are subject to an extraordinary circumstance review.

Environmental Extraordinary Circumstances

Extraordinary Circumstances, continued

Three to watch out for:

- > Impact to historic properties
- > Impact to threatened and endangered species
- Violations of permit conditions
- Even CEs issued under 1970.53 might need additional documentation.
- CEs issued under 1970.54 will include this documentation in the ER.

Environmental CE Documentation

CE Documentation

- 1970 B Exhibit C (1970-1) documents that RD has done an extraordinary circumstance review.
- This is our NEPA decision document and must be included in RD's environmental file, with supporting documentation, for all HBIIP projects.
- This is an INTERNAL form and cannot be shared outside of RD.
- This form cannot be completed by HBIIP applicants or their consultants.

HBIIP Environmental Review Process, What to Expect

What to Expect

What to expect:

- Tanks Categorical Exclusion with report (likely).
 Please remember HBIIP is not supporting tank installations at new construction sites.
- **Dispenser Only** Categorical Exclusion without report (likely).
- **New construction** likely much more extensive, even considering HBIIP is not supporting tanks in new construction.
- Some proposals will have multiple classifications based on scope

California specific

- Install E85 Dispensers for California Low Carbon Fuel Standard requirements and tanks (only). No E15 dispensers will be supported.
- **CEQA** Only applicable if City or County require it. Not likely in most cases.

Environmental Intergovernmental Review

Environmental Historic Properties

Timing Issue: Historic Properties

- Extraordinary Circumstance: Adverse Effect on Historic Properties
 - Can be buildings, traditional cultural properties or archeological deposits
 - Potential adverse impact requires coordination with State Historic Preservation Officers and Tribes per Section 106 of the National Historic Preservation Act.
 - Any ground disturbance has the potential to impact archeological deposits.
 - RD's Template coordination letter must be used
 - The Advisory Council on Historic Preservation has paused the regulatory 30-day response timeline for 106 consultations.
 - > The pandemic has forced closures of many of our consultations partners.
 - > 30d response is paused until the offices re-open.

Environmental Historic Properties

* * *

Historic Properties, continued

- RD may not advance a project until 106 consultation is complete, unless the Nationwide Programmatic Agreement is invoked
 - Limited to when all other NEPA requirements have been met;
 - Limited to when driven by financial deadlines;
 - Allows obligation of funds pending 106 completion;
 - Funds may not be released to applicant until 106 is complete;
 - Construction may not begin until 106 is complete.

Questions

Environmental Contacts

- RD SECs will be the primary resource.
- Peggy Wade and Brian Sutherland RD NO will assist and advise SECs.
 - Peggy: Midwest (orange) and Southern (yellow) states.
 - Brian: Northeast (red) and Western (blue) states.

Wrap up

* * * * *

Contacts/Links

Kelly, Bogle,

Supervisor, RBCS Program Operation Office

Kelly.Bogle@usda.gov

Jeff Carpenter

Energy Coordinator

<u>Jeff.Carpernter@usda.gov</u>

Anthony Crooks

Rural Energy Policy Specialist

Anthony.Crooks@usda.gov

Brian Sutherland, Senior Environmental Specialist and Engineer

Program Support Staff

Brian.Sutherland@usda.gov

Peggy Wade, Senior Environmental Specialist

Program Support Staff

Peggy.Wade@usda.gov

Application

https://www.rd.usda.gov/programs-services/higher-blends-infrastructure-incentive-program

Thank you!

Tony Crooks Brian Sutherland Peggy Wade Kelly Bogle Jeff Carpenter

