[image: þÿ]2019 Permanent Supportive Housing Round VI Environmental Checklist
Development Name: 	 Development Location or Address: 	 Applicant: 	
Number of Units: 	 Number of Buildings: 	
New Construction	Rehabilitation	Existing (No Rehabilitation)

1. Flood Management
Is the Development located within a 100-year floodplain or Special Flood Hazard Area as designated on a current FEMA Flood Hazard Boundary Map or Flood Insurance Rate Map?
Yes	No

Comments:

2. Protection of Wetlands
Are there drainage ways, streams, rivers, or coastlines on or near the site? Yes	No
Are there ponds, marshes, bogs, swamps or other wetlands on or near the site? Yes	No
Is the Project located within a wetland designated on a National Wetlands Inventory map of the U.S Fish and Wildlife Service?
Yes	No

Comments:

3. Mining Hazards (see http://www.isgs.uiuc.edu/maps-data-pub/coal-maps.shtml) Is the Development Project located in a county affected by mining?
Yes	No
Is the Project located on or near a mine? Yes	No

Comments:

4. Noise Abatement
Is the Development located near a major noise source, i.e., civil airports (within 5 miles), military airfields (within 15 miles), major highways or busy roads (within 1000 feet), or railroads (within 3000 feet)?
Yes	No

Comments:

5. Hazardous Industrial Operations
Are industrial facilities handling explosive or fire-prone materials such as liquid propane, gasoline or other storage tanks adjacent to or visible from the Project site?
Yes	No

Comments:

p.1

6. Airport Hazards
Is the Development within 30 feet from the end of a runway at a civil airport? Yes	No
Is the Development Project within 2 ½ miles from the end of a runway at a military airfield? Yes	No

Comments:

7. Endangered Species
Has the U.S Fish and Wildlife Service Federal list of Endangered Species and Critical Habitats been reviewed?
Yes	No
Has the Illinois Department of Natural Resources list of Endangered and Threatened Species been reviewed?
Yes	No
Is the proposed Project likely to affect any listed or proposed endangered or threatened species or critical habitats?
Yes	No

Comments:

8. Farmlands Protection
Is the site or area presently being farmed, forested, or being used as cropland? Yes	No

Comments:

9. Environmental Justice
Is the Development located in a predominantly minority or low-income neighborhood? Yes	No
Does the Development Project site or neighborhood suffer from disproportionately adverse environmental effects on minority or low-income populations relative to the community-at-large?
Yes	No

Comments:

10. Unique Natural Features Area
Is the site near unique natural features (i.e., bluffs or cliffs) or near public or private scenic areas? Yes	No
Are other unique natural resources visible on site or in vicinity? Will any such resources be adversely affected or will they adversely affect the Project?
Yes	No

Comments:

11. Site Suitability, Access and Compatibility with Surrounding Development
Has the site been used as a dump, sanitary landfill or mine waste disposal area? Yes	No
Is there paved access to the site? Yes	No
Are there other unusual conditions on the site? Yes	No

p.2

Is there indication of:

	distressed vegetation:
	Yes
	No

	waste material/container:
	Yes
	No

	soil staining, pools of liquid:
	Yes
	No

	loose/empty drums, barrels:
	Yes
	No

	oil/chemical spills:
	Yes
	No

	abandoned machinery, cars refrigerators, etc.:
	Yes
	No

transformers, fill/vent pipes, pipelines, drainage structures: Yes	No

Is the Development compatible with surrounding area in terms of:
 Land use
Yes
No
Height, bulk, mass
Yes
No
Building Type (low/high-rise)
Yes
No
Building density
Yes
No

Will the Development be unduly influenced by:
 Obsolete public facilities
Yes
No
Transition of land uses
Incompatible land uses
Yes
Yes
No
No

Are there air pollution generators nearby which would adversely affect the site:
 Heavy industry
Yes
No
Incinerators
Yes
No
Power generating plants
Yes
No
Cement plants
Yes
No
Large parking facilities
Yes
No
Heavy travelled highway
Yes
No
Oil refinery
Yes
No
Other (specify)
Yes
No

Comments:

12. Soil Stability, Erosion, and Drainage

Slopes: Not Applicable	Steep	Moderate	Slight

Is there evidence of slope erosion or unstable slope conditions on or near the site? Yes	No
Is there evidence of ground subsidence, high water table, or other unusual conditions on the site? Yes	No
Is there any visible evidence of soil problems (foundations cracking or settling, basement flooding, etc.) in the neighborhood of the site?
Yes	No
Is there indication of cross-lot runoff, swales, drainage flows on the property? Yes	No
Are there visual indications of filled ground? Yes	No
Are there active rills and gullies on the site? Yes	No

Comments:

p.3

13. Nuisances and Hazards
Will the Development be affected by natural hazards:
 Faults, fracture
Yes
No
Cliffs, bluffs, crevices
Yes
No
Slope-failure from rains
Yes
No
Unprotected water bodies
Yes
No
Fire hazards
Yes
No
Wind/sand storm concerns
Yes
No
Poisonous plants, insects, animals
Yes
No
Hazardous terrain
Yes
No

Will the Development be affect by built hazards:
 Hazardous street
Yes
No
Dangerous intersection
Yes
No
Through traffic
Yes
No
Quarries or other excavation
Yes
No
Dumps, landfills, mining
Yes
No
Railroad crossing
Yes
No
Inadequate street lighting
Yes
No
Hazards in vacant lots
Yes
No
Chemical tank-car terminals
Yes
No
Other hazardous chemical storage
Yes
No
High pressure gas or petroleum transmission lines
Yes
No
Overhead transmission lines
Yes
No
Hazardous cargo transportation routes
Yes
No
Oil or gas wells
Yes
No
Industrial Operations
Yes
No
Children’s play area located next to high traffic way
Yes
No

Will the Development be affected by nuisances:
 Gas, smoke, fumes
Yes
No
Odors
Yes
No
Vibration
Yes
No
Glare
Yes
No
Vacant buildings
Yes
No
Unsightly land uses
Yes
No
Industrial nuisances
Yes
No
Other
Yes
No

Comments:

14. Water, Supply, Sanitary Sewers, and Solid Waste Disposal
Is the site served by adequate and acceptable: Water supply
Yes	No	Municipal	Private
Sanitary sewers and waste water disposal system Yes	No	Municipal	Private
Trash collection and solid waste disposal Yes	No	Municipal	Private

Comments:

p.4

15. Conditions and Requirements for Approval
Are any environmental mitigation measures required? Yes	No

Are there any unresolved conflicts regarding the use of the site? Yes	No	Not Applicable

Comments:

I hereby certify that the information contained herein is accurate and complete, to the best of my knowledge, and that there are no material misrepresentations.

Applicant: 	

By:		_ 	 Date_	Signature

Name: 	

Its: 	
[bookmark: _GoBack]

p.5
image1.jpeg
A

ILLINOIS HOUSING
DEVELOPMENT AUTHORITY

