Natural Environment Study (Minimal Impact)
	Text color key:	Black = required headings	Blue = instructions/guidance to be deleted 	Red = boilerplate text Underlined text: 	Internet or Intranet Web links	Green=Local Assistance guidance 	Purple = sample text

		

Natural Environment Study (Caltrans Prepared)
(Minimal Impacts)

[General location information]
[General location information]
[General location information]
[District]-[County code]-[Route]-[PM]
[Project number]
[Month Year]
STATE OF CALIFORNIA
Department of Transportation

Prepared By: ______________________________________ Date: ____________
	Title
	Phone Number
	Office Name
	District/Region

Recommended
for Approval By: ___________________________________ Date: ____________
	District Biologist:
	Phone Number
	Office Name
	District/Region

Approved By: ______________________________________ Date: ____________
	District Environmental Branch Chief:
	Phone Number
	Office Name
	District/Region

This page is used for documents that are prepared by Caltrans. This page must also include a paragraph telling the public how to obtain the document in alternative formats. Determine the special formats the document should be available in and list them in this section. You’ll also need to provide your district’s California Relay Service TTY number (http://www.dot.ca.gov/tty.htm) and include the following: "or use California Relay Service 1 (800) 735-2929 (TTY), 1 (800) 735-2929 (Voice) or 711.”
[image: CT_Horiz_w_DOT]

Natural Environment Study
(Consultant or Local Agency Prepared)
(Minimal Impacts)

 [General location information]
[General location information]
[General location information]
[District]-[County code]-[Route]-[PM]
[Federal Project number]
[Month Year]
STATE OF CALIFORNIA
Department of Transportation
[LOCAL AGENCY or AGENCIES]

Prepared By: ___________________________________ Date: ____________
	Title
	Phone Number
	Office Name and address
		Consultant

Prepared By: ___________________________________ Date: ____________
	Title
	Phone Number
	Office Name and address	
	Authorized Local Agency Representative

Approved By: ___________________________________ Date: ____________
	Caltrans Peer Reviewer
	Phone Number
	Office Name
	Cooperating Agency Name

Approved By: ___________________________________ Date: ____________
	Caltrans Management, Title
	Phone Number
	Office Name

This page is used for documents that are not prepared by Caltrans. This page must also include a paragraph telling the public how to obtain the document in alternative formats. Determine the special formats the document should be available in and list them in this section. You’ll also need to provide your district’s California Relay Service TTY number (http://www.dot.ca.gov/tty.htm) and include the following: "or use California Relay Service 1 (800) 735-2929 (TTY), 1 (800) 735-2929 (Voice) or 711.”
Send comments and questions regarding this guidance to Jennifer Gillies, DEA Biological Studies Unit, at 916.653.6976. See the NES and BA templates for additional guidance, including format and style guidance. These templates can be found on the Standard Environmental Reference (SER) web site at: http://www.dot.ca.gov/ser/. This is a shortened version of the NES that follows the NES format and guidance.

For use with projects:
· Of limited scope and impact to natural resources.
· Minor A or B projects.
· Not ordinarily involving listed species except for “no effect’ and “may affect, not likely to adversely affect” determinations.
· Use the NES template for additional guidance. If you need the detail of the NES, use that format.

The Biologist will work with Generalist/Planner on the data gathering for this study as it will be overlapping and should be consistent. The level of analysis shall be commensurate with the level of the project.
All new BA, NES and NES (MI) documents prepared for projects on the State Highway System will be prepared by, or reviewed by an Associate Environmental Planner (NS), or by a Senior Environmental Planner with experience as an Associate Environmental Planner (NS). See Quality Control Guidance for Standard Biological Technical Documents and Reports for additional guidance.

FOR STYLE AND DETAILED CONTENT GUIDANCE, SEE THE NES TEMPLATE.

Summary

The Introduction describes the proposed project, general location, provides a concise statement of the project’s purpose and need, and a brief summary of the findings for each resource.
 [Begin typing here].

1 - Introduction

History

Project Purpose and Need.
[Begin typing here].
Project Description
Project Location Description - county, route, post mile. Include section, township, range and 7.5’ Quadrangle map. Reference and include Figure(s).
Project Description – Obtain from the Environmental Generalist/Planner and Environmental Study Request from Design
[Begin typing here].
[bookmark: _Toc18377520]Figure 1: Project Location Map
[bookmark: _Toc18377521]Figure 2: Project Biological Study Area

2 - Study Methods

The Study Methods discussion tells the reader what studies were conducted, why, how, and when they were conducted.

[Begin typing here].
Regulatory Requirements
Insert a discussion of applicable regulatory requirements, e.g., 1600, 401, 404, 4f, Coastal Development Permit, etc. SER Volume 1, Chapters 1 and 2, Volume 3 Ch. 2 that are relevant to the project.
[Begin typing here].
Studies Required

[bookmark: _Toc531494534]Literature Search
Describe tools used to identify required studies/surveys are presented:
· Mandatory United States Fish and Wildlife Services (USFWS) Species List and attached– these need to be dated and valid (no more than 180 days old).
· California Natural Diversity Data Base (CNDDB) list for the region where the project occurs.
· California Native Plant Society (CNPS) list for the region where the project occurs.
[Begin typing here].
Field Reviews
[Begin typing here].
Survey Methods
[Begin typing here].
Personal Survey Dates
Identify field personnel, their qualifications, and survey dates.
 [Begin typing here].
Agency Coordination and Professional Contacts
[Begin typing here].
Limitations That May Influence Results
[bookmark: _Toc531494542]Limitations and constraints, if any, are discussed.
[Begin typing here].

3 - Results: Environmental Setting

The Environmental Setting describes the region in which the project will occur. A clear description of the setting helps to explain the context and intensity of impacts. The setting discussion gives the reader a concise description of the area’s topography, soils, habitat, watercourses and level of human or natural disturbance.
[Begin typing here].
Description of the Existing Biological and Physical Conditions
[bookmark: _Toc531494547]Study Area
Define the study area and the rationale used to delineate the study area.
Physical Conditions
[bookmark: _GoBack][Begin typing here].
Biological Conditions in the Study Area
[Begin typing here].
Habitat Connectivity
[Begin typing here].
Regional Species and Habitats and Natural Communities of Concern
Regional Sensitive Species list – including common names, scientific names, description of habitat requirements, status and potential to occur in project area. These are generally the species/habitats/resources that come from the regional species lists such as the USFWS species list, the CNDDB list, and/or the CNPS list.
Federal and State listed species, Survey and Managed Species, Fully-Protected Species, etc. are discussed here.
Recommend using a table format to identify species. Follow up with text if necessary. Document which species require additional studies. Provide a general, regional comparison of habitat requirements per species (every species on the USFWS list must be included/analyzed) and compare project specific habitats to determine what species are likely to occur in the project area. The next section provides the survey specific results.
[bookmark: _Toc16061494]Table 1: Listed, Proposed Species, Natural Communities, and Critical Habitat Potentially Occurring or Known to Occur in the Project Area.
	Common Name
	Scientific Name
	Status
	General Habitat Description
	Habitat Present/ Absent
	Rationale

	
	
	
	
	P
	

	
	
	
	
	A
	

	
	
	
	
	CH
	

Absent [A] - no habitat present and no further work needed. Habitat Present [HP] -habitat is, or may be present. The species may be present. Present [P] - the species is present. Critical Habitat [CH] - project footprint is located within a designated critical habitat unit, but does not necessarily mean that appropriate habitat is present. Status: Federal Endangered (FE); Federal Threatened (FT); Federal Proposed (FP, FPE, FPT); Federal Candidate (FC), Federal Species of Concern (FSC); State Endangered (SE); State Threatened (ST); Fully Protected (FP); State Rare (SR); State Species of Special Concern (SSC); California Native Plant Society (CNPS), etc.
[Begin typing here].
4 - Results: Biological Resources, Discussion of Impacts & Mitigation

[bookmark: _Toc116196049]Habitats and Natural Communities of Special Concern
Explanation of Natural Communities Status. See Chapter 4, of the NES, for further explanation of what should be included in Natural Communities (including Wetland and Waters discussion).
 [Begin typing here].
Discussion of Natural Community "X"
Present each community individually.
[bookmark: _Toc116196051][Begin typing here].
Survey Results
Discuss/describe natural communities of special concern as listed above.
[Begin typing here].
Project Impacts
Discuss and quantify the potential direct and indirect, permanent and temporary, impacts on the natural communities.
[Begin typing here].
Avoidance and Minimization Efforts/Compensatory Mitigation
Projects requiring more than minimal compensatory mitigation needs a full NES and shall not use this format.

[Begin typing here].
[bookmark: _Toc5532069][bookmark: _Toc116196056]Special Status Plant Species
The plants listed are considered to be of special concern based on (1) federal, state, or local laws regulating their development; (2) limited distributions; and/or (3) the presence of habitat required by the special-status plants occurring on site. {Insert Name(s)} plant(s) was/were found to be present within the Biological Study Area (BSA).
 [Begin typing here].
[bookmark: _Toc116196057]Discussion of Plant Species "X"
Discuss Present and discuss each species individually
[Begin typing here].
Survey results
[Begin typing here].
[bookmark: _Toc116196060]Project Impacts
[Begin typing here].
Avoidance and Minimization Efforts/Compensatory Mitigation
Projects requiring more than minimal compensatory mitigation needs a full NES and shall not use this format.

Special Status Animal Species Occurrences
Animals are considered to be of special concern based on (1) federal, state, or local laws regulating their development; (2) limited distributions; and/or (3) the habitat requirements of special-status animals occurring on site. {Insert Name(s)}animal(s) was found to be present within the BSA.
Present each species, or species group, individually.
[Begin typing here].
Discussion of Animal Species “X”
[bookmark: _Toc116196065]Survey Results
[Begin typing here].
Project Impacts
 [Begin typing here].
Avoidance and Minimization Efforts/Compensatory Mitigation
Projects requiring more than minimal compensatory mitigation needs a full NES and shall not use this format.

[Begin typing here].
5 - Conclusions & Regulatory Determination
[bookmark: _Toc116196071]Federal Endangered Species Act Consultation Summary
For DED, a determination for each species and alternative is made at the no effect or may affect level. As the federal lead agency, the level of determination is made by Caltrans (for assigned projects and FHWA for non-assigned projects).
Include a statement when the species list was received from USFWS or NOAA Fisheries. A determination for every listed species and critical habitat is included, either no effect; may affect, not likely to adversely affect (NLAA).
[Begin typing here].
Essential Fish Habitat Consultation Summary
Insert a summary of the Essential Fish Habitat consultation with the NOAA Fisheries with findings.

[Begin typing here].
Wetlands and Other Waters Coordination Summary
Insert a summary of the wetlands and other waters coordination with USACE, CDFW, Coastal Commission, RWQCB, BCDC, Executive Order 11990, etc, as appropriate.
[Begin typing here].
Invasive Species
Invasive Species (Executive Order 13112). Include a discussion of the invasive species present within the project limits, their status, and measures taken to prevent the spread or infestation of invasive species. SER Volume 3, Ch. 2-4.3A
[Begin typing here].

Other
Insert other information as necessary such as:
· SB 857: Section 5901 of the Fish and Game Code, Article 3.5 (commencing with Section 156) to Chapter 1 of Division 1 of the Streets and Highways Code, relating to fish passages.
· Include a discussion of the results of the reconnaissance assessment and whether additional work is required. Required: include a copy of the reconnaissance assessment and photos as an appendix.
· Migratory Bird Treaty Act. Include a summary of the migratory birds present and measures taken to avoid impacts to nesting birds.
· Wild and Scenic Rivers-include consultation information
· California Coastal Commission coordination summary
· Etc
[Begin typing here].

References

Books, Journal Articles, Reports: [Author(s). YEAR Title. Publisher/Source. Volume: Page begin-Page end].
Correspondence: [Author(s). Date. Subject. Agency/Company. Pp. (pages)].
Phone: [Contact Name. Date. Subject. Agency/Company. Phone Number. Result/Action].
E-mail: [Contact Name. Date. Subject. Agency/Company. E-mail address. Result/Action].
[Begin typing here].

Appendix

· Include public domain information from the California Department of Fish and Wildlife Natural Diversity Database; California Native Plant Society List; USFWS Species List (required) or other lists of potential species in the project area, references, photos, etc., as appropriate.
· CAUTION: DO NOT INCLUDE SPECIFIC INFORMATION, SUCH AS LOCALITY DATA, THAT IS NOT IN THE PUBLIC RECORD. FOR CNDDB SENSITIVE DATA INCLUDE ONLY THE LOCALITY RECORD NUMBER. Provide appropriate information as necessary so that a reviewer may confirm or review your findings. Sensitive data should not be made public here.

[Begin typing here].

 	
image1.jpeg
CALIFORNIA DEPARTMENT OF TRANSPORTATION

