SUPPLEMENTAL OHIO INFORMATION ON ADDRESSING
SPECIAL ENVIRONMENTAL CONCERNS
NRCS-CPA-52 ENVIRONMENTAL EVALUATION, SECTION G

This guidance is intended to supplement the guidance found in the Special Environmental Concern (SEC) Guide Sheets included with the NRCS-CPA-52 (4/2013 version); it provides information regarding SECs that is specific to Ohio. This guidance is to be used when completing Guide Sheets.

Before completing the Guide Sheets, persons completing the NRCS-CPA-52 should read the associated Fact Sheets as well to provide background on the relevance of the particular SEC to NRCS conservation planning. They should also familiarize themselves with information on the Special Environmental Concerns found in the appropriate sections of the National Environmental Compliance Handbook (Title 190, Part 610) found in NRCS eDirectives at http://directives.sc.egov.usda.gov/RollupViewer.aspx?hid=29769

Additional information may also be found on NRCS’s NEPA Compliance web page at http://www.nrcs.usda.gov/wps/portal/nrcs/detail/national/technical/nra/ec/?cid=nrcs143_026873 and in General Manual Title 190, Parts 410, 411 and 414 found in NRCS eDirectives at http://directives.sc.egov.usda.gov/RollupViewer.aspx?hid=16971

Clean Air Act
Currently, Ohio has some counties in non-attainment status for two air pollutants, ozone and PM2.5 (particulate matter); these counties must consider the effects of the planned activities on the applicable pollutant. Counties with full or partial county non-attainment in Ohio include (p=PM2.5, o=ozone) Ashtabula (p), Butler (o), Clark (p), Clermont (o), Clinton (o), Coshocton (p), Cuyahoga (p, o), Delaware (p, o), Fairfield (p, o), Franklin (p, o), Geauga (o), Greene (p), Hamilton (o), Jefferson (p), Knox (o), Lake (p, o), Licking (p, o), Lorain (p, o), Medina (p, o), Montgomery (p), Portage (p, o), Stark (p), and Summit (p, o). More information on non-attainment areas may be found at http://www.epa.gov/airquality/greenbook/. Permitting requirements for construction activities can be found Ohio EPA’s web site at http://epa.ohio.gov/dapc/AirPollutionControl.aspx

If prescribed burning is planned, Ohio Open Burning regulations must be followed; see http://www.epa.ohio.gov/dapc/general/openburning.aspx

Clean Water Act
Federally Administered Regulatory Program
Section 404 of the CWA is administered by the U. S. Army Corps of Engineers. Information on CWA permits may be found at http://www.usace.army.mil/Missions/CivilWorks/RegulatoryProgramandPermits.aspx

For permit regulatory purposes, Ohio is covered by three COE districts. The boundaries are based on major watersheds; see the map for district boundaries in Ohio. The following is contact information for each district.

NRCS Ohio
September 2013

Huntington District
Regulatory Branch
502 Eighth Street
Huntington, West Virginia
25701-2070
Phone: 304-399-5210
FAX: 304-399-5085
http://www.lrh.usace.army.mil/Missions/Regulatory.aspx
There are also field offices in Columbus, Cincinnati, Zanesville and Dover.

Buffalo District
Regulatory Branch
1776 Niagara Street
Buffalo, NY 14207-3199
Phone: 716-879-4330
FAX: 716- 879-4310
http://www.lrb.usace.army.mil/regulatory/
There are also field offices in Orwell and Oak Harbor.

Pittsburgh District
Regulatory Branch
William S. Moorhead Federal Building
1000 Liberty Avenue Suite 2200
Pittsburgh, PA 15222
Phone: 412-395-7152
FAX: 412-644-4211
http://www.lrp.usace.army.mil/or/or-f/permits.htm
[image: ACOE_OH_permit_regions]
State Administered Regulatory Programs
The Ohio Environmental Protection Agency is responsible for issuing Section 401 Water Quality Certification (WQC) from the state. In addition, the OEPA reviews permit applications for wetlands determined to be non-jurisdictional under Section 404 because they are isolated. The Isolated Wetland Permit process is used for reviewing these applications. For more information on these regulations, contact OEPA at:

401 Water Quality Certification Section
Division of Surface Water
50 West Town St. Suite 700
P.O. Box 1049
Columbus, Ohio 43216-1049
614-644-2872
http://www.epa.state.oh.us/dsw/401/index.aspx

The current list of Ohio waters listed as impaired under Section 303(d) of the CWA is found at http://epa.ohio.gov/portals/35/tmdl/2012IntReport/IR12SectionLfinal.pdf Water bodies with codes of 4 or 5 are considered impaired.
Information on the National Pollutant Discharge Elimination System (NPDES) program administered by OEPA may be found at http://epa.ohio.gov/dsw/permits/index.aspx

Coastal Zone Management Areas
Portions of the following counties are within Ohio’s designated Coastal Management Area: Lucas, Wood, Ottawa, Sandusky, Erie, Lorain, Cuyahoga, Lake and Ashtabula. Detailed maps of the designated areas may be found at http://ohiodnr.com/LakeErie/designCMArea/tabid/9352/Default.aspx
Information regarding implementation of Ohio’s Coastal Management Program including goals, objectives and management recommendations may be found at http://ohiodnr.com/LakeErie/OCMP_Document/tabid/9260/Default.aspx

Coral Reefs
Ohio does not have any coral reefs or associated water bodies. Step 1 may always be marked “No”.

Cultural Resources
Follow state guidance found in FOTG, Section II, Cultural Resources Information.

Endangered and Threatened Species
Current lists of Federally-listed and State-listed species are found in Ohio FOTG, Section II, Threatened and Endangered Species, References. For Federally-listed species there is a list of all species and also a list by county telling which species are found in that county. The state list of wildlife species and state list of plants do not have locality data.

The U. S. Fish and Wildlife Service is responsible for administering the Endangered Species Act for Federally-listed species. Information on Federally-listed species occurring in Ohio may be found at http://www.fws.gov/midwest/endangered/lists/ohio-spp.html and http://www.fws.gov/midwest/ohio/endangered_species.html

Information on state-listed wildlife species may be found at http://www.dnr.state.oh.us/Home/ExperienceWildlifeSubHomePage/Endangeredthreatenedspeciesplaceholder/resourcesmgtplansspecieslist/tabid/5664/Default.aspx
This site has current lists of species as well as detailed information about many of the listed species.

Information on state-listed plants may be found at http://ohiodnr.com/Home/Rare_Plants/RareNativeOhioPlants/tabid/22557/Default.aspx
This site has the current list (including lists by county) as well as information about each listed species.

Any questions concerning effects on listed species and how they are to be addressed should be directed to the NRCS state biologist.

Environmental Justice
The Environmental Protection Agency has a tool known as EJView (formerly known as the Environmental Justice Geographic Assessment Tool) which is a mapping tool that allows users to create maps and generate detailed reports based on the geographic areas and data sets they choose. EJView includes data from multiple factors that may affect public and environmental health within a community or region, including demographic, health, environmental, and facility-level data. This tool may be used to determine if there are potentially affected populations in the area of the proposed action. Some of the data may be so broadly mapped as to not be applicable to the specific project area. The tool can be accessed at: http://epamap14.epa.gov/ejmap/entry.html
To answer “Yes” to Step 1, there must be an applicable population AND it must be disproportionally affected by the proposed action or alternative.

Essential Fish Habitat
Ohio does not have any Essential Fish Habitat designated by the National Marine Fisheries Service. Step 1 may always be marked “No”.

Floodplain Management
Flood hazard maps produced by FEMA may be viewed by using the locator tool at http://msc.fema.gov
Flood hazard zone designations can also be found at this site by clicking on “Definitions of FEMA Flood Zone Designations” as well on the maps. County specific floodplain information may also be available on F:\geodata\hydrography\femaq3_a_ohxxx.shp

Additional information on floodplain regulations may be found at ODNR’s Floodplain Management Program web site at http://www.dnr.state.oh.us/tabid/3511/Default.aspx

Invasive Species
Invasive species are those found on Federal or state-specific noxious weed list. There are currently not any species on the Federal noxious weed list that are not already on the Ohio noxious weed list; the Ohio list can be accessed at: http://codes.ohio.gov/oac/901%3A5-37

Migratory Birds/Bald and Golden Eagle Protection Act
For the Migratory Birds Treaty Act, there is no Ohio-specific guidance; follow guidance in Guide Sheet.

The most likely effect on bald eagles will be disturbing a bald eagle or its nest. A list of counties with known nesting records of bald eagles is the most current “Federally Listed Species” which can be found in FOTG, Section II, Threatened and Endangered Species, 1. References. As eagles have expanded their range, there may be other counties with eagle nests not yet on the list. Be alert to the presence of eagle nests in any county. If the proposed activity is within 660 feet of a bald eagle nest, the USFWS Bald Eagle Management Guidelines and Conservation Measures are to be followed. These guidelines and more information on bald eagle conservation can be found at http://www.fws.gov/midwest/ohio/endangered_baldeagle.html

Natural Areas
There is no Ohio-specific guidance; follow guidance in Guide Sheet.

Prime and Unique Farmlands
There is no Ohio-specific guidance; follow guidance in Guide Sheet.

Riparian Area
There is no Ohio-specific guidance; follow guidance in Guide Sheet.

Scenic Beauty
Although there are no officially designated and regulated “scenic areas” in Ohio, areas where scenic beauty may be a factor in Ohio include Ohio Scenic Byways (http://www.dot.state.oh.us/maps/2007ScenicByways/OhioScenicByways.htm) as well as areas adjacent to designated scenic rivers, natural areas or historical sites.

Wetlands
[bookmark: _GoBack]For the purposes of evaluating wetlands as a special concern, the focus is on compliance with NRCS’s wetland protection policy found in General Manual Title 190, Part 410.26. This policy may differ from requirements of the Food Security Act (FSA), the Clean Water Act (CWA) or state or local wetland protection regulations in terms of identification of applicable wetlands and alterations allowed. Wetland impacts regulated under the CWA are addressed under that Special Environmental Concern. Compliance with the wetland conservation provisions of the Food Security Act are to be addressed in accordance with policy and guidance found in the National Food Security Manual. The Ohio Environmental Protection Agency also has authority to regulate impacts to wetlands through Ohio’s Isolated Wetland Permit Program; this is separate from their Section 401 responsibilities under the CWA. Considerations related to the state isolated wetland permits may be noted under the CWA special environmental concern if needed.

Identification of wetlands
For this policy, wetlands are areas that have hydric soils, hydrophytic vegetation and indicators of wetland hydrology. The identification of wetlands will be done in a manner that is commensurate with the scope and intensity of proposed actions as they affect wetlands. For example, direct impacts to wetlands may require a more detailed identification and delineation than would be required for indirect impacts to nearby wetlands.

Wetlands may be identified both through off-site and on-site methods. Since many off-site methods may vary in terms of their reliability field identification should be used to verify the presence/absence of wetlands. If there are questions about the presence or extent of wetlands, especially for direct impacts, agency personnel with the appropriate training should be consulted for identification.

The National Wetland Inventory (NWI) may be used as an initial assessment of the presence of wetlands. However, the NWI may both miss and over map wetlands so it should be field verified. NWI maps may be found at http://www.fws.gov/wetlands/Data/Mapper.html or in local geodata files.

Wild and Scenic Rivers
The Nationwide Rivers Inventory (NRI) referenced in Step 2 may be found at http://www.nps.gov/ncrc/programs/rtca/nri/states/oh.html This inventory includes both rivers that have been officially designated by the federal government or Ohio as well as river segments that potentially qualify as national wild, scenic or recreational river areas.
River segments included in this NRI list and the counties where the listed segment is located are in the following table:
	River	County

	Auglaize River	Auglaize, Allen, Putnam, Paulding, Defiance

	Big Darby Creek	Champaign, Logan, Franklin, Union, Madison

	Big Darby Creek	Franklin, Pickaway

	Black River, East Branch	Lorain, Medina

	Black River, West Branch	Lorain, Huron

	Blanchard River	Hancock, Hardin, Putnam

	Chagrin River	Lake, Geauga

	Conneaut Creek	Ashtabula

	Cuyahoga River	Cuyahoga, Summit, Portage

	Four Mile Creek	Butler

	Grand	Lake and Ashtabula

	Great Miami River	Hamilton, Butler, Warren, Montgomery, Miami

	Hocking River	Athens

	Huron River, West Branch	Huron

	Kokosing River	Morrow, Knox, Coshocton

	Little Muskingum River	Washington, Monroe

	Loramie Creek	Shelby

	Mad River	Greene, Clark

	Mill Creek	Ashtabula

	Mohican River	Ashland, Holmes, Knox

	Ohio River	Columbiana

	Ohio River	Adams, Brown

	Paint Creek	Ross, Highland, Fayette, Madison

	Pymatuning Creek	Ashtabula and Trumbull

	Salt Creek	Ross, Vinton, Hocking

	Sandusky River	Wyandot, Crawford

	Sandusky River	Sandusky

	Scioto River	Scioto, Pike, Ross, Pickaway, Franklin, Delaware, Marlon, Hardin

	St. Mary's River	Mercer, Auglaize

	Stillwater River	Montgomery, Miami, Darke

	Tuscarawas River	Stark, Tuscarawas

	Twin Creek	Preble, Montgomery

	Vermillion River	Huron, Erie

	Vermillion River	Lorain, Erie, Huron

	White Oak Creek	Brown

The map below shows the location of officially state-designated scenic, wild and recreational streams. In addition, the following have federal designation as well: Little and Big Darby Creeks and Little Beaver Creek are scenic and the Little Miami River is scenic and recreational.
[image:]
For more information about Ohio’s Scenic Rivers program (ODNR) go to http://watercraft.ohiodnr.gov/scenicrivers Information on the National Scenic and Wild Rivers System can be found at http://www.rivers.gov/

image1.jpeg
U..S. DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE

Army Corps of Engineers
Boundaries for Regulatory Activities

Legend
[county Boundaries
[pittsburg District

Huntington District

4 17 o 34 68 102 Buffalo District

= Miles

Terry . Casby, USDA-NRCS State Conservationst, 614-255-2472 Ohio NRCS GIS 672106

image2.jpg
Mau

o

Rive
Greenwl

Coek

River

Big
rby

e

il

!

1

N
Types of Designations

. | Rscenic

Wi iscenic
= Scenic & Recreational

