

CITY OF FERNDALE

SEPA Environmental Checklist

Purpose of the Checklist:

The State Environmental Policy Act (SEPA), chapter 43.21 RCW, requires all governmental agencies, including the City of Ferndale to consider the environmental impacts of a proposal before making decisions. An Environmental Impact Statement (EIS) must be prepared for all proposals with probable significant adverse impacts on the quality of the environment. The purpose of this checklist is to provide information to help you and the City identify impacts from your proposal, (and measures to reduce or avoid those impacts, if it can be done) and to help the City decide whether an EIS should be required.

Instructions for the Applicant:

This environmental checklist asks you to describe some basic information about your proposal. The City uses this checklist to determine whether the environmental impacts of your proposal are significant, requiring preparation of an EIS, or non-significant. In many cases, impacts associated with a proposed project that might otherwise be considered significant, can be "mitigated" by the application of specific measures that reduce the impacts to levels that are considered non-significant. These mitigation measures should be clearly spelled out in your answers to the questions on the SEPA Checklist.

Answer the questions briefly, with the most precise information known, or give the best description you can. You must answer each question accurately and carefully, to the best of your knowledge. In most cases, you should be able to answer the questions from your own observations or project plans without the need to consult an expert. However, in some cases, such consultation may be necessary in order to provide an accurate answer. If you really do not know the answer, or if a question does not apply to your proposal, write "do not know" or "does not apply". Complete answers to the questions now may avoid unnecessary delays later.

In cases where your project may result in environmental impacts, but the extent of those impacts are unclear, you may wish to, or be asked to, submit additional information regarding those issues in order to determine the nature of the impacts and appropriate mitigation measures, if applicable. Examples of this kind of information include a preliminary stormwater study, a wetland delineation, a traffic analysis, a response from State or Federal agencies regarding the presence of endangered species, or a response from State or Federal agencies regarding the presence of historic or cultural resources. Some questions on the Checklist ask about governmental regulations, such as zoning, shoreline, and landmark designations. If you have problems with these questions, the City staff can assist you.

The Checklist questions apply to all parts of your proposal, even if you plan to do them over a period of time or on different parcels of land. Attach any additional information that will help describe your proposal or its environmental effects comprehensively.

Use of Checklist for non-project proposals:

Complete this checklist for nonproject proposals, even though questions may be answered "does not apply." IN ADDITION, complete the SUPPLEMENTAL SHEET FOR NONPROJECT ACTIONS (part D).

For nonproject actions, the references in the checklist to the words "project," "applicant," and "property or site" should be read as "proposal," "proposer," and "affected geographic area," respectively.

TO BE COMPLETED BY APPLICANT

A. BACKGROUND

1. Name of proposed project, if applicable:
2. Give brief, complete description of your proposal, including the proposed uses and the size of the project and site. There are several questions later in this checklist that ask you to describe certain aspects of your proposal. You do not need to repeat those answers on this page.
3. Name of applicant:
4. Address and phone number of applicant and contact person:
5. Date checklist prepared:
6. Agency requesting checklist:
7. Proposed timing or schedule (including phasing, if applicable):
8. Do you have any plans for future additions, expansion, or further activity related to or connected with this proposal? If yes, explain.
9. List any environmental information you know about that has been prepared, or will be prepared, directly related to this proposal.
10. Do you know whether applications are pending for governmental approvals of other proposals directly affecting the property covered by your proposal? If yes, explain.
11. List any government approvals or permits that will be needed for your proposal, if known.

12. Location of the proposal. Give sufficient information for a person to understand the precise location of your proposed project. This may include street address; section, township, and range; assessors parcel number(s); etc.. If a proposal would occur over a range or area, provide the range or boundaries of the site(s). Provide a legal description, and detailed vicinity map(s).
13. Project Plans. While you probably will not have detailed development plans of the project at the SEPA review stage, you should submit plans or maps sufficiently accurate to allow review of your project for environmental impacts. Submit eight (8) copies of your plan or map (drawn to scale) on sheets no larger than 24" x 36", and one (1) reduction of your plan or map on a sheet no larger than 11" x 17".

B. ENVIRONMENTAL ELEMENTS

I EARTH

- a. General description of the site (circle one): Flat, rolling, hilly, steep slopes, mountainous, other (describe).
- b. What is the steepest slope on the site (approximate percent slope)?
- c. What general types of soils are found on the site (for example, clay, sand, gravel, peat, muck)? If you know the classification of agricultural soils, specify them and note any prime farmland.
- d. Are there surface indications or history of unstable soils in the immediate vicinity? If so, describe.
- e. Describe the purpose, type, location, and approximate quantities of any grading (cut or fill) proposed. Indicate source of fill.
- f. Could erosion occur as a result of clearing, construction, or use? If so, generally describe.

g. About what percent of the site will be covered with impervious surfaces after project construction (for example, asphalt or buildings)?

h. Proposed measures to reduce or control erosion, or other impacts to the earth:

II AIR

a. What types of emissions to the air would result from the proposal (ie. dust, automobile, odors, industrial wood smoke) during construction and when the project is completed? Generally describe and give approximate quantities if known.

b. Are there any off-site sources of emissions or odor that may affect your proposal? If so, generally describe.

c. Proposed measures to reduce or control emissions or other impacts to air:

III WATER

a. Surface:

1) Is there any surface water body on or in the immediate vicinity of the site (including year-round and seasonal streams, saltwater, lakes, ponds, wetlands)? If yes, describe type and provide names. If appropriate, state what stream or river it flows into.

2) Will the project require any work over, in, or adjacent to (within 200 feet) the described waters? If yes, please describe and attach available plans.

- 3) Estimate the amount of fill and dredge material that would be placed in or removed from surface water or wetlands and indicate the area of the site that would be affected. Indicate the source of fill material.
- 4) Will the proposal require surface water withdrawals or diversions? Give general description, purpose, and approximate quantities if known.
- 5) Does the proposal lie within a 100-year floodplain? If so, note location on a plan or map.
- 6) Does the proposal involve any discharges of waste materials to surface waters? If so, describe the type of waste and anticipated volume of discharge?

b. Ground

- 1) Will ground water be withdrawn, or will water be discharged to ground water? Give general description, purpose, and approximate quantities if known.
- 2) Describe waste material that will be discharged into the ground from septic tanks or other sources, if any (for example: Domestic sewage; industrial, containing the following chemicals . . . agricultural; etc.) Describe the general size of the system, the number of such systems, the number of houses to be served (if applicable), or the number of animals or humans the system(s) are expected to serve.

c. Water Runoff (including storm water):

- 1) Describe the source of runoff (including storm water) and method of collection and disposal, if any (include quantities, if known). Where will this water flow? Will this water flow into other waters? If so, describe.
- 2) Could waste materials enter ground or surface waters? If so, generally describe.

- d. **Proposed measures to reduce or control surface, ground, and runoff water impacts:**

IV PLANTS

- a. Check or circle types of vegetation found on the site:

deciduous tree: alder, maple, aspen, other:

evergreen tree: fir, cedar, pine, other:

shrubs:

grass:

pasture:

crop or grain:

wet soil plants: cattail, buttercup, bulrush, skunk cabbage, other:

water plants: water lily, eelgrass, milfoil, other:

other types of vegetation:

- b. What kind and amount of vegetation will be removed or altered?

- c. List threatened or endangered species known to be on or near the site.

- d. **Proposed landscaping, use of native plants, or other measures to preserve or enhance vegetation on the site:**

V ANIMALS

- a. Circle any birds and animals which have been observed on or near the site or are known to be on or near the site:

Birds: hawk, heron, eagle, songbirds, other:

Mammals: deer, bear, elk, beaver, other:

Fish: bass, salmon, trout, herring, shellfish, other:

- b. List any threatened or endangered species known to be on or near the site.

c. Is the site part of a migration route? If so, explain.

d. **Proposed measures to preserve or enhance wildlife:**

VI ENERGY AND NATURAL RESOURCES

a. What kinds of energy (electrical, natural gas, oil, wood stove, solar) will be used to meet the completed project's energy needs? Describe whether it will be used for heating, manufacturing, etc.

b. Would your project affect the potential use of solar energy by adjacent properties? If so, generally describe.

c. **What kinds of energy conservation features are included in the plans of this proposal? List other proposed measures to reduce or control energy impacts:**

VII ENVIRONMENTAL HEALTH

a. Are there any environmental health hazards, including exposures to toxic chemicals, risk of fire and explosion, spill, or hazardous waste, that could occur as a result of this proposal? If so, describe.

1) Describe special emergency services that might be required.

2) **Proposed measures to reduce or control environmental health hazards:**

b. Noise

- 1) What types of noise exist in the area which may affect your project (for example: traffic, equipment, operation, other)?
- 2) What types and levels of noise would be created by or associated with the project on a short-term or a long-term basis (for example: traffic, construction, operation, other)? Indicate what hours noise would come from the site.
- 3) **Proposed measures to reduce or control noise impacts:**

VIII Land and Shoreline Use

- a. What is the current use of the site and adjacent properties?
- b. Has the site been used for agriculture? If so, describe.
- c. Describe any structures on the site.
- d. Will any structures be demolished? If so, what?
- e. What is the current zoning classification of the site?
- f. What is the current comprehensive plan designation of the site?

- g. If applicable, what is the current shoreline master program designation of the site?
- h. Has any part of the site been classified as an "environmentally sensitive" area? If so, specify.
- i. Approximately how many people would reside or work in the completed project?
- j. Approximately how many people would the completed project displace?
- k. Proposed measures to avoid or reduce displacement impacts:
- l. **Proposed measures to ensure the proposal is compatible with existing and projected land uses and plans:**

IX Housing

- a. Approximately how many units would be provided, if any? Indicate whether high, middle, or low income housing.
- b. Approximately how many units, if any, would be eliminated? Indicate whether high, middle, or low income housing.
- c. **Proposed measures to reduce or control housing impacts:**

X Aesthetics

- a. What is the tallest height of any proposed structure(s), not including antennas; what is the principal exterior building material(s) proposed?
- b. What views in the immediate vicinity would be altered or obstructed?
- c. **Proposed measures to reduce or control aesthetic impacts:**

XI Light and Glare

- a. What type of light or glare will the proposal produce? What time of day would it mainly occur?
- b. Could light or glare from the finished project be a safety hazard or interfere with views?
- c. What existing off-site sources of light or glare may affect your proposal?
- d. **Proposed measures to reduce or control light and glare impacts:**

XII Recreation

- a. What designated and informal recreational opportunities are in the immediate vicinity?
- b. Would the proposed project displace any existing recreational uses? If so, describe.

- c. **Proposed measures to reduce or control impacts on recreation, including recreation opportunities to be provided by the project or applicant:**

XIII Historic and Cultural Preservation

- a. Are there any places or objects listed on, or proposed for, national, state, or local preservation registers known to be on or next to the site? If so, generally describe.
- b. Generally describe any landmarks or evidence of historic, archaeological, scientific, or cultural importance known to be on or next to the site.
- c. **Proposed measures to reduce or control impacts:**

XIV Transportation

- a. Identify public streets and highways serving the site, and describe proposed access to the existing street system. Show on plan or map, if any.
- b. Is site currently served by public transit? If not, what is the approximate distance to the nearest transit stop?
- c. How many parking spaces would the completed project have? How many would the project eliminate?
- d. Will the proposal require any new roads or streets, or improvements to existing roads or streets, not including driveways? If so, generally describe (indicate whether public or private).

- e. Will the project use (or occur in the immediate vicinity of) water, rail, or air transportation? If so, generally describe.
- f. How many vehicular trips per day would be generated by the completed project? If known, indicate when peak volumes would occur.
- g. Proposed measures to reduce or control transportation impacts:**

XV Public Services

- a. Would the project result in an increased need for public services (for example: fire protection, police protection, health care, schools, other)? If so, generally describe.
- b. Proposed measures to reduce or control direct impacts on public services:**

XVI Utilities

- a. Circle utilities currently available at the site: electricity, natural gas, water, refuse service, telephone, sanitary sewer, septic system, other.
- b. Describe the utilities that are proposed for the project, the utility providing the service, and the general construction activities on the site or in the immediate vicinity which might be needed.

XVII SUMMARY OF MITIGATION MEASURES

If you have proposed any mitigation measures in any section of the above Checklist, please summarize them by Category below:

C. SIGNATURE

The above answers are true and complete to the best of my knowledge. I understand that the City of Ferndale is relying on them to make its decision.

Signature: _____

Date Submitted: _____

D. SUPPLEMENTAL SHEET FOR NON-PROJECT ACTIONS

do not use this sheet for project actions

When answering these questions, consider the extent the proposal, or the type of activities likely to result from the proposal. Would the proposal affect the category or item at a greater intensity or at a faster rate than if the proposal were not implemented? Respond briefly and in general terms.

1. How would the proposal be likely to increase discharge to water; emissions to air; production, storage, or release of toxic or hazardous substances; or production of noise?

Proposed measures to avoid or reduce such increases are:

2. How would the proposal be likely to affect plants, animals, fish, or marine life?

Proposed measures to protect or conserve plants, animals, fish, or marine life are:

3. How would the proposal be likely to deplete energy or natural resources?

Proposed measures to protect or conserve energy and natural resources are:

4. How would the proposal be likely to use or affect environmentally sensitive areas or areas designated (or eligible or under study) for governmental protection; such as parks, wilderness, wild and scenic rivers, threatened or endangered species habitat, historic or cultural sites, wetlands, floodplains, or prime farmlands?

Proposed measures to protect such resources or to avoid or reduce impacts are:

5. How would the proposal be likely to affect land and shoreline use, including whether it would allow or encourage land or shoreline uses incompatible with existing plants?

Proposed measures to avoid or reduce shoreline and land use impacts are:

6. How would the proposal be likely to increase demands on transportation or public services and utilities?

Proposed measures to reduce or respond to such demand(s) are:

7. Identify, if possible, whether the proposal may conflict with local, state, or federal laws or requirements for the protection of the environment.
8. If you have identified any mitigation measures in 1-6 above, please summarize them below: