
SCOPE OF SERVICES
Environmental Impact Assessment (EIA)
The University of Wisconsin System
Month YYYY

Project Title:
Project Name
UW - Xxxxxxx
DFD Project #00X00

Project Background:
In November 1999, the Board of Regents adopted revisions to the UW System WEPA Guidelines, Implementation of the Wisconsin Environmental Policy Act within the UW System. Construction of new buildings that may be interior to the campus and do not produce a significant environment impact are typically classified as Type II actions, requiring EIAs. Accordingly, the following information provides a description of the project proposal and outlines the necessary steps in preparing an EIA for the proposed construction of a Project name.Summarize the relevant history of the campus/building. Indicate past construction phases and dates or various additions. Indicate other renovation projects that have taken place in the most recent past. As applicable, provide a brief recap of the history of the project and the purpose/ intended result of implementing this project. Include references to any previous studies, master plans, pre-designs, etc. that inform the design of this project, with the DFD project number. This section can be completed with information copied from the A/E request, but should be updated if a pre-design has since been completed, in which case that document would be mentioned as additional background information. Also include the following paragraph at the end.

Project Description:The description is a concise statement of the boundaries of the project and of what functions are to be provided by the project. It should be comprehensive while not including too many specific details. One description is required for each project. Typical examples of information include:
Existing building name
Existing building construction date
Summary ASF, GSF (coordinate with space tabulation)
Number of stories
GSF of area to be remodeled
Project location
Functions and occupants to be accommodated
Bed count
Residential suite type

A campus map indicating project location is included as an attachment.

Project Cost:
Edit the following table as necessary, deleting fund sources that are not applicable.

	$00,000,000
	General Fund Supported Borrowing

	$00,000,000
	Program Revenue Supported Borrowing

	$0,000,000
	Program Revenue Cash

	 $000,000
	Building Trust Funds

	$00,000,000
	Project Total

Timing: The environmental consultant must be available to start work upon receipt of a contract and implement the EIA process in a timely manner so that the public comment period and meeting occurs prior to approval of the Design Report and construction authorization by the Board of Regents and State Building Commission, which are targeted for Month YYYY.

Project Schedule:
Edit the following table as necessary.

	A/E Selection:
	Month YYYY

	Design Concept Report Submittal:
	Month YYYY

	Design Report Submittal:
	Month YYYY

	BOR/SBC Authority to Construct:
	Month YYYY

	Bid Date:
	Month YYYY

	Start Construction:
	Month YYYY

	Substantial Completion:
	Month YYYY

	Occupancy:
	Month YYYY

EIA Services Required: The consultant will lead the EIA process and provide the following:
(1)	Complete a thorough environmental analysis and data collection;
(2)	Develop a distribution list of legislators, state agencies, municipalities, neighborhood associations, nearby residents, interest groups, student groups, faculty and staff representatives, and individuals who should receive scoping and other WEPA documentation (Attachment B);
(3)	Do a relevant database search and complete the HIST-A form that should be submitted to the UW System Historic Preservation Officer or designee to review and determine whether a SHPO 44 40 form and Wisconsin Historical Society review will be necessary.;
(4)	Draft the Type II Environmental Impact Assessment (attachment D);
(5)	Evaluate impacts—adverse and positive;
(6)	Distribute the draft EIA in electronic format to the EIA Team (noted below) for input;
(7)	Provide input to the EIA Team to determine whether the EIA is adequate or if impacts are significant enough to warrant an Environmental Impact Statement (EIS); if EIS is not required, then:
(8)	Distribute draft EIA with a copy available at the local public library and university library and an electronic version on a website;
(9)	Publish availability of draft EIA for public comment in local media, including state and local newspapers, student/faculty/staff newspaper(s), and electronic newsletters/messages, noting the required 15-day public review period;
 (10)	Publish a 15-day legal notice and hold a public meeting; (This can be done in conjunction with notice on availability of EIA.);
 (11) Provide EIA Team a draft of the PowerPoint presentation for review and comment one week prior to the public meeting.	
(12)	Collect, evaluate, distribute, and respond to public comments with prior input from the EIA Team;
(10)	With input from the EIA Team, determine if the public meeting/comment period produced significant impacts or controversial issues to warrant an EIS and, if not;
(11)	Finalize EIA to include an Executive Summary, recommendation, comments, responses, affidavits/copies of published legal notice(s), required signatures, etc.; and
(12)	Distribute 3 hard copies of the final EIA to UW System contact, DSF Project Manager, and Campus WEPA Coordinator) and distribute copies to other interested/involved parties.

The consultant is expected to keep all parties informed, take and distribute meeting minutes, and record public information meetings or hire a court reporter to record proceedings of public hearings (if any is held).

Meetings & Schedule: At the discretion of the consultant, a kickoff meeting can be arranged at or near the project site or via teleconference. A scoping letter which indicates a response deadline may be used to solicit input from potentially interested agencies, municipalities, neighborhood associations, nearby residents, students, faculty, staff and other individuals.

The EIA process should be accomplished in concert with the development of design documents for the project. The public meeting on the draft EIA should occur to enable completion of the EIA process prior to construction authorization by the Board of Regents and State Building Commission and the release of bid documents. The academic calendar should serve as a guide to encourage student participation.

As part of the EIA consultant’s proposal, a schedule should be provided which incorporates (at a minimum) the following major timeframes:

	Scoping/Data Analysis/Evaluation Process
	Month DD, YYYY

	Release Draft EIA
	Month DD, YYYY

	Public Meeting on EAI, if needed
	Month DD, YYYY

	Closing Date for Public Comment Period
	Month DD, YYYY

	Recommendation/Distribute Final EIA
	Month DD, YYYY

	Record of Decision
	Month DD, YYYY

EIS Team Contact Info

	Alex Roe
	Name

	Associate Vice President for Capital Planning and Budget
	Project Manager

	
	Wisconsin Department of Administration, Division of Facilities Development

	UW System Administration
	

	780 Regent Street, Suite 239
	P.O. Box 7866

	Madison, WI 53715-2635
	Madison, WI 53707

	608-265-0551
	608-000-0000

	aroe@uwsa.edu
	email

	
	

	Name
	Name

	Senior Architect
	Campus Planner

	UW System Administration
	University of Wisconsin - Xxxxxx

	780 Regent Street, Suite 239
	Address

	Madison, WI 53715-2635
	City, WI 00000

	608-000-0000
	000-000-0000

	email
	email

	
	

	Name
	

	Institution WEPA Coordinator
	

	University of Wisconsin - Xxxxxxx
	

	Address
	

	City, WI 00000
	

	000-000-0000
	

	email
	

ATTACHMENTS
A - Campus Map
B - Type II EIA Distribution List Format
C - Type II EIA Form
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]D - UW Historic Preservation Assessment Form

1

4

ATTACHMENT A
Insert Campus Map

	ATTACHMENT B

	WEPA Compliance Document Distribution List
Project Name
University of Wisconsin – Xxxxxx
DFD Project # 00X00
	
	
	
	
	M = Mailed a hard copy
E = emailed an electronic copy of website notice
ND = not distributed

	

	Contact Name
	Organization
	Address Line 1
	Address Line 2
	City
	State
	Zip
	Email Address
	Document Distribution

	
	
	
	
	
	
	
	
	Scoping
	DEIS
	FEIS
	ROD

	University of Wisconsin System

	Alex Roe
	UW System Administration
	780 Regent Street, Suite 239
	
	Madison
	WI
	53715
	aroe@uwsa.edu
	M/E
	M/E
	M/E
	M/E

	Name
	UW System Administration
	780 Regent Street, Suite 239
	
	Madison
	WI
	53715
	
	E
	E
	E
	E

	
	
	
	
	
	
	
	
	
	
	
	

	University of Wisconsin - Xxxxx

	Name
	UW- Xxxxxxx WEPA Coordinator
	Address
	
	City
	WI
	00000
	email
	M/E
	M/E
	M/E
	M/E

	Name
	UW-Xxxxxxxx Campus Planner
	Address
	
	City
	WI
	00000
	email
	E
	E
	E
	E

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Local Colleges

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Federal Government Agencies

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	State Government Agency Contacts

	Name
	Dept. of Administration, Div. of Facilities Development – Project Manager
	101 E. Wilson Street
	PO Box 7866
	Madison
	WI
	00000
	email
	M/E
	M/E
	M/E
	M/E

	
	Wisconsin State Historical Society
	
	
	
	
	
	
	
	
	
	

	
	Department of Natural Resources
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Xxxxx County

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	City of Xxxxxx

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	ATTACHMENT B

	WEPA Compliance Document Distribution List
Project Name
University of Wisconsin – Xxxxxx
DFD Project # 00X00
	
	
	
	
	M = Mailed a hard copy
E = emailed an electronic copy of website notice
ND = not distributed

	

	Contact Name
	Organization
	Address Line 1
	Address Line 2
	City
	State
	Zip
	Email Address
	Document Distribution

	
	
	
	
	
	
	
	
	Scoping
	DEIS
	FEIS
	ROD

	University of Wisconsin – Xxxx Student Representatives

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	State Elected Officials

	Governor
	State of Wisconsin
	Address
	115 East Capitol
	Madison
	WI
	53702
	email
	M
	E
	E
	E

	Representative
	
	Address
	
	Madison
	WI
	00000
	email
	E
	E
	E
	E

	Senator
	
	Address
	
	Madison
	WI
	00000
	email
	E
	E
	E
	E

	
	
	
	
	
	
	
	
	
	
	
	

	Local/Regional Agency Contacts

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Design Architect/Engineer

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Neighborhood Associations

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Utilities

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Local Libraries

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

ATTACHMENT C

ENVIRONMENTAL IMPACT ASSESSMENT
TYPE II ACTION WORKSHEET

[image: UWSA_L2]

UNIVERSITY OF WISCONSIN SYSTEM
WISCONSIN ENVIRONMENTAL POLICY ACT
I.	DESCRIPTION OF PROPOSED ACTION
(For UW WEPA Type II actions except Research/Demonstration projects. Please attach additional sheets if necessary)

	A.	Title of Proposal:

	B.	Location (include campus name):

		County:

		Political Town:

	C.	Project: Define Proposed Action

	1.	Description (type of facility or action):

	2.	Purpose and Need (brief statement of project objective, history & background):

	D.	Estimated Cost and Funding Source:

	E.	Time Schedule (include date of Design Report approval, bidding, start of construction, project completion):

Universities: Eau Claire, Green Bay, LaCrosse, Madison, Milwaukee, Oshkosh, Parkside, Platteville, River Falls, Stevens Point, Stout, Superior, Whitewater; University Centers: Baraboo/Sauk County, Barron County, Fond du Lac, Fox Valley, Manitowoc County, Marathon County, Marinette County, Marshfield/Wood County, Richland, Rock County, Sheboygan County, Washington County, Waukesha County, Extension Statewide II.	

	A.	Physical (Topography - soils - air wetland types):II.	EXISTING ENVIRONMENT

	B.	Biological:

		1.	Flora

	2.	Fauna

	C.	Social:

	D.	Economic:

	E.	Other (include archaeological, historical, etc.):

	A.	Manipulation of Terrestrial Resources (include quantities --sq. ft., cu. yds., etc.):III.	PROPOSED ENVIRONMENTAL CHANGE

	B.	Manipulation of Aquatic Resources (include quantities --cfs, acre feet, MGD, etc.):

	C.	Structures:

	D.	Other:

	E.	Attach maps, plans, photographs and other descriptive material (8 1/2 x 11" maximum).

	A.	Physical Impacts:IV.	PROBABLE ADVERSE AND BENEFICIAL IMPACTS (Include indirect and secondary impacts)

	B.	Biological Impacts:

C. Socioeconomic Impacts:

		1.	Social

		2.	Economic

	E.	Other (Include archaeological, historical, etc.) (If none, so indicate):

V.	PROBABLE ADVERSE IMPACTS THAT CANNOT BE AVOIDED

VI.	RELATIONSHIP BETWEEN SHORT - TERM USES OF THE ENVIRONMENT AND THE MAINTENANCE AND ENHANCEMENT OF LONG-TERM PRODUCTIVITY

VII.	IRREVERSIBLE OR IRRETRIEVABLE COMMITMENTS OF RESOURCES IF ACTION IS IMPLEMENTED

	A.	Energy:

	B.	Archaeological and historic features or sites:

	C.	Other:

VIII.	ALTERNATIVES: (No Action-Enlarge-Reduce-Modify-Other Locations and/or Methods. Discuss and describe fully with particular attention to alternatives which might avoid some or all adverse environmental effects.)

	A.	As a result of this action, is it likely that other events or actions will happen which may significantly affect the environment? If so, list and discuss. (Secondary effects)IX.	EVALUATION (Discuss each category. Attach additional sheets and other pertinent information if necessary)

	B.	Does the action alter the environment so a new physical, biological, or socioeconomic environment would exist? (New environmental effect)

	C.	Are the existing environmental features which would be affected by the proposed action scarce, either locally or statewide? If so, list and describe. (Geographically scarce)

	D.	Does the action and its effects require a decision which would result in influencing future decision? Describe. Is the decision precedent setting?

	E.	Discuss and describe concerns which indicate a serious controversy? (Highly controversial)

	F.	Does the action conflict with official agency plans or with any local, state or national policy? If so, how?
	(Is the action inconsistent with long-range plans or policies?)

	G.	While the action by itself may be limited in scope, would repeated actions of this type result in major or significant impacts to the environment? (Cumulative impacts)

	H.	Will the action modify or destroy any historical, scientific or archaeological site?

	I.	Is the action irreversible? Will it commit a resource for the foreseeable future?
		(Does it foreclose future options?)

	J.	Will action result in direct or indirect impacts on ethnic or cultural groups or alter social patterns?
		(Social-cultural impacts)

	K.	Other:

X.	LIST OF AGENCIES, GROUPS AND INDIVIDUALS CONTACTED REGARDING THIS PROJECT

	Date
	Contact
	Comments

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	RECOMMENDATION (to be completed by institution WEPA Coordinator only)
[bookmark: Check1]	|_|	EIS Not Required
		Analysis of the expected impact of this proposal is of sufficient scope and detail to conclude that
	this is not a major action which would significantly affect the quality of the human environment.
	In my opinion therefore, an environmental impact statement is not required before the board
	undertakes this action.
1
	|_|	Major and Significant Action: PREPARE EIS

	Additional factors, if any, affecting the evaluator's recommendation:

	CERTIFIED TO BE IN COMPLIANCE WITH WEPA -
Public Notice Completed (include copy of public notice for permanent record)

	Institution WEPA Officer
	Date:

This decision is not final until approved by the appropriate officer.
Regent Resolution 2508 	11/06/8

	REQUEST FOR UWSA REVIEW AND COMMENT ON A UNIVERSITY UNDERTAKING

	Complete this form for each project in a campus building that is on the UWSA inventory. Provide project details and submit one copy for each action for which review is requested and send to the UWSA Historic Preservation Officer: Maura Donnelly <mdonnelly@uwsa.edu>. Attach supporting material providing detail of the proposed scope of work such as a work order, Small Project Request, AAPR, etc. Include drawings or photos of existing conditions. Complete only the areas highlighted in yellow. The Agency Historic Preservation Officer will do the rest.

	

	I.
	GENERAL INFORMATION

	|_|
	This is a new submittal.

	|_|
	This is supplemental information related to another project:
	

	
	

	
	

	a.
	Institution/Campus:
	

	b.
	Institution Contact Person:
	

	c.
	Phone:
	
	Fax:
	
	

	d.
	Return Address:
	
	Zip Code:
	

	e.
	Email Address:
	
	Project Number:

	f.
	Project Name:
	

	g.
	Building Name:
Project Street Address
	

	h.
	County:
	
	City:
	
	Zip Code:
	

	i.
	Project Location:
	Township:
	
	Range:
	
	|_|E
	|_|W
	Section:
	
	Quarter Section:
	

	j.
	Project Narrative Description – Attach information as necessary.

	k.
	Area of Potential Effect (APE). Attach Copy of U.S.G.S. 7.5 Minute Topographic Quadrangle Showing APE.

	II.
	IDENTIFICATION OF HISTORIC PROPERTIES

	|_|
	Historic Properties are not located within the project APE. Attach supporting materials.

	|_|
	Historic Properties are located within the project APE. Attach supporting materials.

	III.
	FINDINGS

	|_|
	No historic properties will be affected (i.e., none is present or there are historic properties present but the project will have no effect upon them). Attached necessary documentation.

	|_|
	The proposed undertaking will have an effect on one or more historic properties located within the project APE.
Attach necessary documentation, as described.

	Authorized Signature:
	
	Date:
	

	Type or Print Name:
	

	IV.
	AGENCY HISTORIC PRESERVATION OFFICER COMMENTS

	|_|
	Agree with the finding in Section III above.

	|_|
	The proposed undertaking will result in an adverse effect to one or more historic properties and will require SHPO review.

	|_|
	Requires negotiation with the institution to resolve the adverse effects.

	|_|
	Object to the finding for reasons indicated in attached memo.

	|_|
	Cannot review until information is sent as follows:
	

	Authorized Signature:
	
	Date:
	

	
UW System HPO
	Maura A. Donnelly
	
	

[bookmark: _GoBack]
image1.png
UNIVERSITY OF
WISCONSIN SYSTEM

A
LY

