

TABLE OF CONTENTS

INTRODUCTION

- ARP’s mission.....1
- Purpose of this Order.1
- Updating this Order.....1
- Updating the *Desk Reference*.1
- The need to consider an action’s environmental impacts.2
- Considering environmental impacts is the agency’s responsibility.....2
- The NEPA document.2

CHAPTER 1. ORDER OBJECTIVES AND DEFINITIONS

- 1. THE NATIONAL ENVIRONMENTAL POLICY ACT..... 1-1
- 2. NEPA’S OBJECTIVES..... 1-1
- 3. COUNCIL ON ENVIRONMENTAL QUALITY REGULATIONS..... 1-1
- 4. FAA’S ENVIRONMENTAL OBJECTIVES..... 1-1
- 5. THE PURPOSE OF THIS ORDER..... 1-1
 - a. Instructions to FAA personnel..... 1-2
 - b. Relationship of this Order to FAA Order 1050.1E..... 1-2
- 6. OTHER ORDER USERS..... 1-3
- 7. DISTRIBUTION..... 1-3
 - a. Headquarters..... 1-3
 - b. Regions..... 1-3
 - c. Aeronautical Center, Airports, and Logistics Branch..... 1-3
 - d. Other interested parties..... 1-3
 - (1) Interested parties without internet access. 1-3
 - (2) Interested parties without computers. 1-4
- 8. CANCELLATION..... 1-4
- 9. DEFINITIONS..... 1-4
 - a. Advisory actions..... 1-4
 - b. Airport Improvement Program..... 1-4
 - c. Approving FAA official..... 1-5
 - d. Cooperating agency..... 1-5
 - e. Environmental Management System..... 1-5
 - f. Expertise agency..... 1-5
 - g. Federal action..... 1-5
 - h. Federal environmental approval..... 1-6
 - i. Highly controversial action..... 1-6
 - j. Joint lead agency..... 1-7
 - k. Lead agency..... 1-7
 - l. Major runway extension..... 1-7
 - m. “NEPA-like” State or agency..... 1-7

- n. Noise sensitive areas..... 1-8
- o. Passenger Facility Charge Program..... 1-8
- p. Project involving an airport location..... 1-9
- q. Reasonably foreseeable action. 1-9
- r. Responsible FAA official. 1-9
- s. Significant impact threshold. 1-10
- t. Special purpose laws. 1-10
- u. Sponsor..... 1-11
- v. Written re-evaluation. 1-11
- 10. – 199. RESERVED..... 1-11

CHAPTER 2. SPECIAL NEPA REQUIREMENTS AND RESPONSIBILITIES FOR AIRPORT ACTIONS

- 200. GENERAL INFORMATION..... 2-1
 - a. FAA implementation procedures for NEPA. 2-1
 - b. Levels of NEPA processing for Federal actions at airports. 2-1
- 201. AIRPORT SPONSOR RESPONSIBILITIES..... 2-1
 - a. General..... 2-1
 - b. Environmental responsibilities. 2-2
- 202. AIRPORT LAYOUT PLAN (ALP) 2-2
 - a. General..... 2-2
 - b. NEPA compliance for ALP approvals. 2-2
 - c. FAA’s ALP approval choices..... 2-3
 - (1) Conditional ALP approval..... 2-3
 - (2) Unconditional ALP approval..... 2-3
 - (3) “Mixed” ALP approval. 2-3
 - (4) Limitations on ALP approvals..... 2-4
 - d. FAA’s ALP approval letters. 2-5
 - (1) A conditional ALP approval. 2-5
 - (2) An unconditional ALP approval. 2-5
 - (3) A “mixed” ALP approval..... 2-6
- 203. AIRPORT LOCATION APPROVAL..... 2-6
- 204. LAND ACQUISITION..... 2-6
 - a. General..... 2-6
 - b. FAA responsibilities..... 2-6
 - c. Sponsor responsibilities..... 2-7
- 205. JOINT-USE OR MILITARY CONVERSION PROGRAMS..... 2-7
- 206. CONVEYANCE OF OTHER UNITED STATES GOVERNMENT LANDS..... 2-7
 - a. FAA instructions on transferring Federally-owned lands. 2-8
 - b. Airport sponsor documentation. 2-8
 - c. FAA’s role..... 2-8
- 207. RELEASES OF AIRPORT LAND. 2-9

- a. General..... 2-9
- b. Long-term leases. 2-9
- c. ARP’s approval. 2-9
 - (1) Land use restrictions and covenants. 2-9
 - (2) Enforcement. 2-9
 - (3) Title covenants..... 2-10
 - (4) Potential uses of the land..... 2-10
 - (5) Environmental analysis. 2-10
 - (a) Categorical exclusions. 2-10
 - (b) Contents of an EA or EIS..... 2-10
- 208. AIRPORT ACTIONS SIGNIFICANTLY AFFECTING A FOREIGN COUNTRY. 2-11
 - a. General..... 2-11
 - b. Responsible FAA official’s duties. 2-11
 - c. Addressing substantial differences..... 2-12
 - d. Actions not causing significant impacts. 2-12
- 209. NEPA REQUIREMENTS AND WILDLIFE HAZARD MANAGEMENT PLANS. 2-12
 - a. Wildlife Hazard Management Plans (WHMPs)..... 2-12
 - b. NEPA requirements..... 2-12
- 210. THE STATE BLOCK GRANT PROGRAM. 2-12
 - a. General..... 2-12
 - b. SBGP purpose. 2-13
 - c. SBGP selection criteria..... 2-13
 - d. SBGP agency responsibilities..... 2-13
 - e. SBGP participating states. 2-13
- 211. THE SBGP AND NEPA. 2-14
- 212. STATE BLOCK GRANT AGENCY ENVIRONMENTAL RESPONSIBILITIES. 2-14
 - a. Meet the requirements of this Order. 2-14
 - b. “NEPA-like” states or agencies participating in the SBGP. 2-14
 - c. “Non-NEPA-like” states or agencies participating in the SBGP..... 2-14
 - d. Substitute text for SBGP actions. 2-15
 - e. Tribal consultation and SBGP actions..... 2-15
 - f. SBGP actions involving Section 106 of the National Historic Preservation Act, Section 7 of the Endangered Species Act, and the Archeological and Historical Preservation Act of 1974..... 2-15
- 213. FAA OVERVIEW OF THE SBGP AND ACTIONS CONNECTED TO SBGP ACTIONS..... 2-15
- 214. ENVIRONMENTAL DOCUMENT PREPARATION FOR SBGP ACTIONS. 2-16
 - a. An EA addressing actions solely under SBGP agency purview. 2-16
 - b. An EA for actions involving an SBGP agency action andan FAA organization. 2-16

c. SBGP actions causing significant impacts..... 2-17
 215. – 299. RESERVED..... 2-18

CHAPTER 3. AGENCY AND TRIBAL COORDINATION

300. IMPORTANCE OF COORDINATION..... 3-1
**301. EARLY COORDINATION IN THE ENVIRONMENTAL REVIEW
 PROCESS 3-1**
302. STATE AND LOCAL REVIEW PROCESSES..... 3-1
 a. Procedures for state and local reviews of airport actions. 3-2
 b. Timing consultation. 3-2
 (1) When requesting discretionary funding for an action that is normally
 a categorical exclusion. 3-2
 (2) When requesting discretionary funding for an action normally
 requiring an EA..... 3-2
 (3) When requesting approval of an ALP change but not discretionary or
 entitlement funding. 3-2
**303. GOVERNMENT-TO-GOVERNMENT RELATIONS WITH NATIVE
 AMERICAN TRIBAL GOVERNMENTS..... 3-3**
 a. Conducting these consultations. 3-3
 b. Assistance..... 3-3
**304. USING INFORMATION FROM THE AGENCY AND TRIBAL REVIEW
 PROCESSES..... 3-3**
305. – 399. RESERVED..... 3-4

CHAPTER 4. PUBLIC PARTICIPATION

400. PUBLIC PARTICIPATION..... 4-1
401. FAA’S COMMUNITY INVOLVEMENT POLICY..... 4-1
**402. PUBLIC PARTICIPATION UNDER THE AIRPORT
 IMPROVEMENT PROGRAM (AIP)..... 4-1**
**403. PUBLIC PARTICIPATION REQUIRMENTS UNDER NEPA
 AND SPECIAL PURPOSE LAWS..... 4-2**
 a. Factors to consider when deciding if a public hearing is warranted for
 NEPA purposes. 4-2
 b. Public participation and hearings for special purpose laws. 4-2
404. NOTICE OF OPPORTUNITY FOR A PUBLIC HEARING..... 4-2
 a. Publish notice. 4-2
 b. Hearing opportunity to meet NEPA or special purpose law public
 involvement requirements..... 4-3
405. WHEN THERE IS NO REQUEST FOR A HEARING. 4-3
 a. When the airport sponsor offers the hearing to comply with 49 USC
 47106(c)(1)(A)(i). 4-3

- b. When FAA or the airport sponsor offered the opportunity for a hearing to meet NEPA or special purpose law requirements. 4-3
- 406. RESPONSIBILITIES WHEN A PUBLIC HEARING WILL OCCUR..... 4-4
 - a. Benefits of public hearings. 4-4
 - b. Notice of Public Hearing. 4-4
 - c. Hearing transcripts and comments. 4-4
 - d. Summarize issues. 4-4
- 407. – 499. RESERVED. 4-4

CHAPTER 5. AIRPORT PLANNING AND NEPA

- 500. AIRPORT ACTIONS SUBJECT TO NEPA. 5-1
 - a. General..... 5-1
 - b. NEPA document choices..... 5-1
- 501. PROJECT PLANNING AND NEPA..... 5-1
 - a. Environmental factors and planning. 5-1
 - b. Early FAA contact is critical..... 5-1
 - c. Interdisciplinary approach. 5-2
- 502. WHY PLANNING INFORMATION IS IMPORTANT IN THE NEPA PROCESS. 5-2
- 503. AIRPORT PLANNING INFORMATION CRITICAL TO THE NEPA PROCESS. 5-3
 - a. Important airport planning data..... 5-3
 - b. The need for current, technical information. 5-3
 - c. Noise. 5-4
 - d. Evaluate and adjust planning as needed..... 5-4
- 504. KEY MASTER PLAN STEPS THAT AID THE NEPA PROCESS. 5-4
 - a. Meet with ARP regional or district office personnel. 5-4
 - b. Develop good aviation forecasts..... 5-5
 - c. Conduct a facility inventory..... 5-5
 - d. Develop alternatives..... 5-5
 - (1) During the airport master planning process. 5-5
 - (2) During the NEPA process. 5-5
 - e. Identify a proposed action..... 5-6
- 505. ARP RESPONSIBILITIES..... 5-6
- 506. FAA’S ENVIRONMENTAL REVIEW PROCESS. 5-6
 - a. Categorical exclusion. 5-6
 - b. Environmental assessment (EA)..... 5-6
 - c. Environmental impact statement (EIS). 5-7
- 507. – 599. RESERVED..... 5-7

CHAPTER 6. CATEGORICAL EXCLUSIONS

- 600. CATEGORICAL EXCLUSIONS. 6-1

- 601. CATEGORICAL EXCLUSIONS FOR AIRPORT ACTIONS. 6-1
 - a. Similar actions..... 6-1
 - b. Tables 6-1 and 6-2..... 6-1
 - c. Categorical exclusions satisfy NEPA..... 6-1
- 602. TYPES OF CATEGORICAL EXCLUSIONS..... 6-1
 - a. Actions unlikely to involve extraordinary circumstances. 6-1
 - b. Actions that may involve extraordinary circumstances. 6-2
 - c. Categorical exclusion citation. 6-2
- 603. SPONSOR-PROVIDED INFORMATION TO SUPPORT A CATEGORICAL EXCLUSION..... 6-2
 - a. Plan accordingly..... 6-2
 - b. Information the sponsor should provide to FAA. 6-2
 - c. Airport actions in Table 6-1..... 6-3
 - d. Airport actions in Table 6-2..... 6-3
- 604. CATEGORICAL EXCLUSIONS UNLIKELY TO INVOLVE EXTRAORDINARY CIRCUMSTANCES. 6-3
- 605. CATEGORICAL EXCLUSIONS THAT MAY INVOLVE EXTRAORDINARY CIRCUMSTANCES. 6-3
 - a. An action not involving an extraordinary circumstance..... 6-3
 - b. An action involving an extraordinary circumstance 6-3
- 606. EXTRAORDINARY CIRCUMSTANCES. 6-4
 - a. Extraordinary circumstances. 6-4
 - b. Special purpose laws. 6-4
 - (1) Compliance requirements. 6-4
 - (2) Resource agency input..... 6-5
 - (3) Mitigation..... 6-5
 - (4) When a resource agency does not respond..... 6-5
 - (5) Required good faith efforts. 6-6
- 607. FAA DOCUMENTATION. 6-6
 - a. CEQ regulations..... 6-6
 - b. Required information to streamline the review of categorical exclusions involving special purpose laws..... 6-6
 - c. Optional documentation..... 6-6
- 608. NOTIFYING THE AIRPORT SPONSOR ABOUT A CATEGORICAL EXCLUSION..... 6-7
- 609. – 699. RESERVED..... 6-7

CHAPTER 7. THE ENVIRONMENTAL ASSESSMENT

- 700. THE ENVIRONMENTAL ASSESSMENT 7-1
- 701. PURPOSE OF THE EA. 7-1
- 702. AIRPORT ACTIONS NORMALLY REQUIRING AN EA. 7-1
 - a. A normally categorically excluded action involving extraordinary circumstances. 7-1

- b. Helicopter facilities or operations..... 7-2
- c. Land acquisition..... 7-2
- d. New airport serving general aviation..... 7-2
- e. New airport location..... 7-2
- f. New runway..... 7-2
- g. Major runway strengthening or a major runway extension..... 7-2
- h. Prime and unique farmland..... 7-3
- i. Waters or wetlands..... 7-3
- j. Other circumstances..... 7-3
- 703. EA PREPARATION..... 7-3
- 704. EA PREPARATION COORDINATION..... 7-4
 - a. Public input..... 7-4
 - b. Adopting another Federal agency’s EA..... 7-4
- 705. SCOPING ENVIRONMENTAL ASSESSMENTS..... 7-4
 - a. Conducting EA scoping..... 7-4
 - b. EA scoping package..... 7-5
- 706. EA FORMAT AND CONTENT..... 7-5
 - a. The EA cover sheet..... 7-5
 - b. The Purpose and Need..... 7-5
 - c. The Proposed Action..... 7-6
 - d. Alternatives..... 7-6
 - e. Affected Environment..... 7-8
 - f. Environmental Consequences..... 7-9
 - (1) Impact descriptions..... 7-9
 - (2) Special purpose laws..... 7-9
 - (3) Determining environmental consequences..... 7-10
 - g. Mitigation..... 7-10
 - (1) EA format..... 7-10
 - (2) Proof of consultation..... 7-10
 - (3) Incorporating Part 150 noise mitigation in a proposed action..... 7-10
 - (4) Using an Environmental Management System (EMS)..... 7-11
 - h. Cumulative impact analysis and agencies and people consulted..... 7-11
- 707. FAA’S ROLE WHEN A SPONSOR OR ITS CONSULTANT PREPARES AN EA..... 7-11
 - a. Aid the airport sponsor or its consultant..... 7-11
 - b. Review the EA..... 7-12
 - c. Request correction of deficiencies..... 7-12
 - d. Resolving outstanding issues..... 7-12
 - e. Regional Counsel reviews of EAs..... 7-13
 - (1) Required review..... 7-13
 - (2) Optional review..... 7-13
 - f. Required EA adequacy statement..... 7-13
 - g. Recommend a finding..... 7-14
- 708. DISTRIBUTING DRAFT EAs..... 7-14

- a. When a public hearing will occur under 49 USC 47106(c)(A)(i). 7-14
- b. NEPA and special purpose laws. 7-14
- c. Distributing the draft EA. 7-14
- 709. FILING THE FINAL EA WITH FAA. 7-14
- 710. PROCESSING THE FINAL EA. 7-15
 - a. The responsible FAA official..... 7-15
 - b. The approving FAA official. 7-15
- 711. PUBLIC DISTRIBUTION OF A FINAL EA. 7-15
- 712. EA TIME LIMITS AND THE NEED TO RE-EVALUATE OR SUPPLEMENT AN EA..... 7-15
- 713. RE-EVALUATING OR SUPPLEMENTING AN EA. 7-16
- 714. – 799. RESERVED..... 7-16

CHAPTER 8. FINDING OF NO SIGNIFICANT IMPACT (FONSI)

- 800. FAA’S ENVIRONMENTAL FINIDING. 8-1
 - a. Impact factors..... 8-1
 - b. Reconsidering impact significance. 8-1
 - c. Completing the analysis of impact significance..... 8-1
- 801. IF FAA’S PREFERRED ALTERNATIVE DIFFERS FROM THE SPONSOR’S PROPOSED ACTION. 8-2
 - a. General..... 8-2
 - b. Notify the airport sponsor. 8-2
 - c. Further environmental processing 8-2
- 802. FONSI CONTENT..... 8-2
 - a. General..... 8-2
 - b. Heading. 8-3
 - c. Identify the airport. 8-3
 - d. The Proposed Action and its reasonable alternatives..... 8-3
 - e. Assessment..... 8-3
 - f. Mitigation measures..... 8-3
 - g. The approving FAA official’s statement of environmental finding. 8-4
- 803. COORDINATING A PROPOSED FONSI WITHIN FAA. 8-4
 - a. Regional legal sufficiency review..... 8-4
 - (1) Required review. 8-4
 - (2) Optional review. 8-4
 - b. Approving FAA official’s approval..... 8-5
 - c. Regional Administrator’s approval..... 8-5
 - (1) The responsible FAA official’s duty..... 8-5
 - (2) The approving FAA official’s duty..... 8-5
 - d. APP-400 review. 8-5
- 804. EXTERNAL REVIEW OF A PROPOSED FONSI. 8-5
 - a. Required Federal agency review. 8-6
 - b. Required public review..... 8-6

- c. Optional public review. 8-7
- d. Notifying the public about the availability of a proposed FONSI.....8-7
- 805. THE APPROVED FONSI AND THE NEED FOR A RECORD OF DECISION.....8-7
 - a. When to prepare a FONSI/ROD.8-7
 - b. FONSI/ROD contents.8-7
 - c. FONSI/ROD availability.8-8
- 806. DISTRIBUTING AN APPROVED FONSI.....8-8
- 807. NOTIFYING THE PUBLIC OF AN APPROVED FONSI’S AVAILABILITY..8-8
 - a. Announcement content.....8-8
 - b. Announcement methods.8-8
- 808. COMMITTING AN AIRPORT SPONSOR TO MITIGATION IN A FONSI...8-9
 - a. Environmental Management System.8-9
 - b. Sponsor failure to carry out mitigation.8-9
- 809. CHANGING A FONSI.....8-9
 - a. EA adequacy.....8-9
 - b. Contacting headquarters.....8-9
 - c. When EA changes are needed.....8-9
- 810. – 899. RESERVED.....8-9

CHAPTER 9. THE ENVIRONMENTAL IMPACT STATEMENT (EIS), SCOPING, AND COOPERATING AGENCIES

- 900. EIS PURPOSE. 9-1
- 901. EIS CONTENT. 9-1
- 902. FAA’S LEAD AGENCY RESPONSIBILITIES..... 9-1
 - a. EIS content. 9-1
 - b. EIS schedule. 9-1
- 903. AIRPORT ACTIONS NORMALLY REQUIRING AN EIS. 9-2
 - a. An environmental assessment signaling a significant impact..... 9-2
 - b. EISs without EAs. 9-2
 - (1) A new commercial service airport in a Metropolitan Statistical Area (MSA)..... 9-2
 - (2) A new runway in an MSA 9-2
 - c. Exceptions to paragraph 903.b. 9-2
- 904. STARTING THE EIS..... 9-2
 - a. Early application of NEPA..... 9-2
 - b. EIS timing 9-3
 - c. EIS topics. 9-3
 - d. EIS schedule. 9-3
- 905. SCOPING. 9-3
- 906. WAYS TO ENHANCE SUCCESSFUL SCOPING. 9-4
 - a. Scoping goals. 9-5
 - (1) Clarify legal responsibilities..... 9-5

- (2) Clarify areas of special expertise. 9-5
- (3) Invite other agencies with jurisdiction by law or having special expertise to participate in scoping and the EIS process as cooperating agencies. 9-5
- (4) Provide FAA’s proposed procedures for overseeing EIS progress... 9-5
- (5) Give cooperating agencies opportunities to review their roles. 9-5
- (6) Give the public opportunities to provide input and concerns. 9-6
- b. Scoping techniques..... 9-6
- c. Preparing for scoping. 9-6
- d. Using an existing EA for information. 9-6
- e. When no EA is available..... 9-7
- 907. SCOPING AND THE TIMING OF THE NOTICE OF INTENT (NOI) TO PREPARE AN EIS. 9-7
 - a. NOI timing..... 9-7
 - b. Scoping’s timing..... 9-7
- 908. THE NOTICE OF INTENT (NOI) 9-8
 - a. NOI contents..... 9-8
 - b. Publishing the NOI. 9-8
- 909. WITHDRAWING AN NOI..... 9-8
 - a. Publish notice in the *Federal Register*. 9-8
 - b. Start an EA. 9-8
- 910. RESPONSIBLE FAA OFFICIAL SCOPING DUTIES..... 9-9
 - a. Determine interested parties..... 9-9
 - b. Identify other requirements..... 9-9
 - c. Identify cooperating agencies..... 9-9
 - d. Focus EIS content. 9-10
 - e. Identify impacts that are not significant..... 9-10
 - f. Explain the timing of FAA’s Record of Decision. 9-10
 - g. Determine other scoping needs. 9-10
 - h. How FAA will address comments an agency fails or refuses to provide during scoping. 9-11
- 911. THE AIRPORT SPONSOR’S ROLE DURING SCOPING. 9-11
 - a. Review effects of various proposals on airport operations. 9-11
 - b. Act as liaison..... 9-11
 - (1) Inform the public. 9-11
 - (2) Exchange information. 9-11
- 912. FAA’S ROLES AS A COOPERATING AGENCY..... 9-12
- 913. - 999. RESERVED. 9-12

CHAPTER 10. THE ENVIRONMENTAL IMPACT STATEMENT

- 1000. GENERAL..... 10-1
- 1001. EIS PURPOSE. 10-1
- 1002. WHEN TO PREPARE AN EIS..... 10-1

- 1003. EIS PREPARATION..... 10-1
 - a. Contractor selection and oversight..... 10-2
 - b. “NEPA-like” state or agency..... 10-2
 - c. Memorandum of Understanding 10-2
 - d. Disclosure statement. 10-3
 - e. Payment for consultant work..... 10-3
- 1004. LIMITATIONS ON ACTIONS DURING THE NEPA PROCESS..... 10-3
 - a. Actions having adverse effects or that limit alternatives. 10-3
 - b. ALP approvals and land purchases. 10-3
 - c. Plans and designs for NEPA purposes..... 10-3
 - d. Plans and designs needed for permits or assistance beyond NEPA. 10-4
- 1005. ADOPTING ANOTHER FEDERAL AGENCY’S EIS. 10-4
 - a. Ensure the EIS meets FAA needs..... 10-4
 - b. Notify EPA..... 10-5
 - c. Re-circulating an adopted EIS..... 10-5
 - (1) When FAA is a cooperating agency. 10-5
 - (2) When FAA adopts an EIS, but FAA is not a cooperating agency... 10-5
 - d. When to file an adopted EIS with EPA..... 10-6
- 1006. EIS CONTENT. 10-6
- 1007. EIS FORMAT. 10-6
 - a. Cover sheet. 10-6
 - b. Summary..... 10-7
 - c. Table of Contents..... 10-8
 - d. Purpose and Need. 10-8
 - (1) The purpose and need for streamlined airport actions under 49 U.S.C. Subpart III, section 47171(j). 10-8
 - (2) Sponsor prepared EAs..... 10-9
 - e. Alternatives, including the No Action alternative..... 10-9
 - (1) Alternatives for streamlined airport projects under 49 U.S.C. Subpart III, section 47171(k). 10-9
 - (2) Alternatives for airport projects not subject to streamlining under 49 U.S.C. Subpart III, section 47171(k). 10-9
 - (3) If an EA precedes an EIS..... 10-9
 - (4) Actions involving new airports, new runways, or major runway extensions. 10-9
 - (5) Airport actions resulting in use of section 4(f)-protected resources. 10-10
 - (6) Airport actions involving floodplains, wetlands, or conflicts with other laws..... 10-11
 - (7) FAA’s preferred alternative..... 10-11
 - f. Affected Environment. 10-11
 - g. Environmental Consequences..... 10-12
 - h. Mitigation..... 10-13
 - i. Cumulative impact..... 10-14

- j. List of preparers..... 10-15
- k. List of EIS recipients. 10-15
- l. Index..... 10-16
- m. Comments. 10-16
- n. Appendices incorporated by reference in an EIS. 10-16
- o. Incomplete on unavailable information. 10-16
- 1008. – 1099. RESERVED..... 10-16

CHAPTER 11. PROCESSING THE DRAFT ENVIRONMENTAL IMPACT STATEMENT (DEIS)

- 1100. INTERNAL AGENCY REVIEW OF A PRELIMINARY DRAFT EIS. 11-1**
 - a. PDEISs for streamlined airport projects..... 11-1
 - b. PDEISs for airport projects that are not streamlined..... 11-1
- 1101. DISTRIBUTING THE DEIS FOR AGENCY AND PUBLIC REVIEW..... 11-1**
 - a. When to seek comments on a DEIS..... 11-1
 - b. Where to coordinate and deliver a DEIS..... 11-2
 - (1) Availability to agencies. 11-2
 - (a) The Department of Commerce (DOC)..... 11-2
 - (b) The Department of Energy (DOE). 11-2
 - (c) The Department of the Interior (DOI)..... 11-3
 - (d) The Environmental Protection Agency..... 11-3
 - (1) Regional office(s). 11-3
 - (2) Headquarters office(s)..... 11-3
 - (2) Public availability..... 11-4
 - (3) Notice of Public Availability (NOA). 11-4
 - (4) DEIS distribution for FAA review..... 11-4
- 1102. TIME LIMITS FOR REVIEWING THE DEIS. 11-5**
 - a. Resource agency and public review..... 11-5
 - b. Altering the DEIS review period. 11-5
 - (1) Extending the DEIS review period..... 11-5
 - (2) Reducing the DEIS review period 11-5
 - c. Washington headquarters review..... 11-5
- 1103. DEIS COMMENTS. 11-6**
 - a. Comments received from agencies. 11-6
 - b. Comments received from EPA. 11-6
- 1104. RE-CIRCULATING THE DEIS. 11-6**
- 1105. – 1199. RESERVED..... 11-6**

CHAPTER 12. PROCESSING THE FINAL ENVIRONMENTAL IMPACT STATEMENT (FEIS)

- 1200. THE FEIS AND COMMENTS ON THE DRAFT ENVIRONMENTAL IMPACT STATEMENT (DEIS)..... 12-1**
- 1201. COMMENT RESPONSE OPTIONS..... 12-1**
- 1202. FAA’S PREFERRED ALTERNATIVE..... 12-2**
- 1203. FEISs PREPARED FOR AIP-ELIGIBLE AIRPORT DEVELOPMENT PROJECTS. 12-2**
 - a. Airport development projects..... 12-2**
 - b. Airport development involving a new airport, a new runway, or a major runway extension. 12-2**
- 1204. ACTIONS INVOLVING THE USE OF RESOURCES PROTECTED UNDER SECTION 4(f). 12-3**
- 1205. ACTIONS DISPLACING PEOPLE AND BUSINESSES REQUIRING THEIR RELOCATIONS..... 12-4**
- 1206. ACTIONS INVOLVING CONSTRUCTION DIRECTLY IN OR INDIRECTLY AFFECTING WETLANDS. 12-4**
- 1207. ACTIONS SIGNIFICANTLY ENCROACHING ON A FLOODPLAIN..... 12-4**
- 1208. ACTIONS IN OR AFFECTING COASTAL ZONE AREAS. 12-4**
 - a. FAA approvals for sponsor-proposed airport actions..... 12-5**
 - b. FAA actions. 12-5**
- 1209. ACTIONS INVOLVING DISPROPORTIONATELY HIGH AND ADVERSE IMPACT TO MINORITY OR LOW INCOME POPULATIONS..... 12-6**
- 1210. APPROVING THE FEIS. 12-6**
 - a. Airports Program approval authority. 12-6**
 - b. Approval declaration..... 12-7**
 - c. Signature block. 12-7**
- 1211. ANNOUNCING AND DISTRIBUTING APPROVED FEISs. 12-7**
 - a. FEIS distribution. 12-7**
 - b. Comments on an FEIS..... 12-7**
 - c. Extending the 30-day “wait period” between FEIS release and the agency’s decision. 12-7**
 - d. Distribution to commenting parties 12-8**
 - e. Distribution to regional EPA offices. 12-8**
 - f. Distribution to EPA headquarters. 12-8**
 - g. Distribution to the DOI. 12-8**
 - h. Distribution to FAA headquarters. 12-8**
 - i. Public notice and availability..... 12-8**
- 1212. FEIS REFERRALS TO CEQ..... 12-9**

- a. General..... 12-9
 - (1) Who may refer?..... 12-9
 - (2) Time limits for filing referrals..... 12-9
 - (3) Notifying the lead agency about the referral. 12-9
- b. Addressing a referral notice..... 12-9
- c. Resolving referrals..... 12-9
- 1213. – 1299. RESERVED..... 12-9

CHAPTER 13. THE RECORD OF DECISION

- 1300. DECISION ON THE FEDERAL ACTION..... 13-1
- 1301. ROD CONTENT..... 13-1
 - a. A brief description of the airport sponsor’s proposed action..... 13-1
 - b. A summary of the necessary Federal actions. 13-1
 - c. A summary of the reasonable alternatives considered..... 13-1
 - (1) The environmentally preferred alternative. 13-1
 - (2) Proposed action. 13-2
 - (3) The preferred alternative. 13-2
 - d. A summary of information needed to address resources protected under special purpose laws or airport legislation..... 13-3
 - e. A summary of mitigation measures in the approved FEIS..... 13-3
 - f. Changes to mitigation in the approved FEIS. 13-3
 - g. Completing required mitigation..... 13-3
 - h. Other information..... 13-4
- 1302. ROD SIGNATORY. 13-4
 - a. General..... 13-4
 - b. Regional Airports Division Manager duties..... 13-4
- 1303. ISSUING THE ROD..... 13-5
 - a. Reducing the 30-day “wait period.”..... 13-5
 - b. Extending the 30-day “wait period.”..... 13-5
- 1304. ROD PUBLIC AVAILABILITY..... 13-5
- 1305. – 1399. RESERVED..... 13-5

CHAPTER 14. SPECIAL INSTRUCTIONS ON RE-EVALUATING, SUPPLEMENTING, AND TIERING NEPA DOCUMENTS AND ADDRESSING EMERGENCIES

- 1400. GENERAL..... 14-1
- 1401. TIME LIMITATIONS FOR EAs AND EISs AND THE NEED FOR WRITTEN RE-EVALUATIONS..... 14-1
 - a. General..... 14-1
 - b. Draft EAs and draft EISs..... 14-1
 - c. Final EAs or final EISs..... 14-2

- (1) Major steps toward implementation of the proposed action. 14-2
- (2) Substantial changes in the proposed action. 14-2
- (3) Staged projects or projects requiring successive Federal approvals..... 14-2
- d. Format and circulation..... 14-3
- 1402. SUPPLEMENTING A NEPA DOCUMENT. 14-3
 - a. General..... 14-3
 - b. Circumstances requiring a supplement. 14-3
 - c. Content of a supplement..... 14-3
 - d. Preparing a supplement. 14-3
- 1403. TIERING. 14-4
 - a. General..... 14-4
 - b. An example of tiering..... 14-4
- 1404. ADDRESSING EMERGENCY SITUATIONS. 14-4
 - a. Alternative arrangements. 14-5
 - b. Developing alternative arrangements. 14-5
 - c. CEQ notice..... 14-5
- 1405. – 1499. RESERVED..... 14-5

CHAPTER 15. ENVIRONMENTAL STEWARDSHIP AND STREAMLINING FOR AIRPORT DEVELOPMENT PROJECTS.

- 1500. GENERAL.
 - a. Vision 100..... 15-1
 - b. Streamlining. 15-1
 - c. Directions to the Secretary of Transportation. 15-1
- 1501. STREAMLINING POLICY. 15-1
- 1502. RELATIONSHIP OF THIS ORDER TO OTHER REQUIREMENTS..... 15-2
- 1503. PROJECTS SUBJECT TO STREAMLINING IN VISION 100. 15-2
 - a. Airport capacity project at a congested airport. 15-2
 - b. Aviation safety project. 15-2
 - c. Aviation security project. 15-2
- 1504. PROJECT DESIGNATION. 15-2
 - a. An airport capacity project at a congested airport..... 15-2
 - (1) Runway construction or expansion projects..... 15-3
 - (2) Other projects. 15-3
 - b. Aviation safety or security project. 15-3
 - c. ARP and AEE responsibilities for safety and security projects..... 15-3
- 1505. THE COORDINATED AND EXPEDITED ENVIRONMENTAL REVIEW PROCESS. 15-4
 - a. Identify Federal and State jurisdictional agencies..... 15-4

- b. Federal and State agency participation. 15-4
- c. Coordinated and expedited review process. 15-4
- d. High priority for environmental reviews. 15-5
- e. Memorandum of Understanding 15-5
- f. Streamlining Agreement. 15-5
- g. Interagency EIS teams..... 15-6
- h. Lead agency responsibilities..... 15-6
- i. Purpose and Need. 15-7
- j. Alternatives..... 15-7
- k. Reporting and correcting a failure to meet a project milestone. 15-7
- 1506. OTHER VISION 100 PROVISIONS. 15-8
 - a. Airport funding for FAA staff and consultants. 15-8
 - b. Air traffic procedures for airport capacity projects at congested airports. 15-8
 - c. Flexible noise mitigation funding for airport capacity projects or other airport development projects. 15-8
 - d. Voluntary air quality initiatives. 15-9
- 1507. – 1599. RESERVED..... 15-9

**APPENDIX 1. FLOW CHARTS DEPICTING STEPS FOR COMPLETING:
 CATEGORICAL EXCLUSIONS.
 ENVIRONMENTAL ASSESSMENTS.
 FINDINGS OF NO SIGNIFICANT IMPACT.
 ENVIRONMENTAL IMPACT STATEMENTS.
 RECORDS OF DECISION.**

TABLES

Table 1-1. A list of statutes, regulations, and executive orders included in defining the term, “special purpose laws” 1-12

Table 6-1. Airport-specific Categorical Exclusions Unlikely to Involve Extraordinary Circumstances. 6-8

Table 6-2. Airport-specific Categorically Excluded Actions that May Involve Extraordinary Circumstances. 6-10

Table 6-3. An Annotated Summary of Extraordinary Circumstances 6-15

Table 7-1. Significant Impact Thresholds..... 7-17