1 of 5

INDEX FOR UNIFORM FILE SYSTEM, ENVIRONMENTAL ANALYSIS

Instructions for Using the Uniform Environmental File System

This Uniform Environmental File System must be used to file environmental analysis related materials for all State Highway System projects (including locally-sponsored projects) and Local Assistance projects, including categorical exclusions (CEs), environmental assessments (EA), and environmental impact statements (EIS). Complete and organized project records are needed for the NEPA and CEQA administrative records and to comply with performance requirements under NEPA Delegation. These requirements relate to FHWA audits under the Section 6005 Pilot Program, Caltrans’ performance reports required under Section 6004, and Caltrans’ Assembly Bill 2650 report to the State Legislature required as part of Caltrans’ waiver of sovereign immunity. Establishing and maintaining these files is essential under NEPA Delegation, as FHWA may request Caltrans’ project records at any time.

This Uniform File System for environmental analysis materials is based on the Uniform File System found in the PDPM. In most respects environmental project files will correspond with project files maintained by the Project Engineer.
The project environmental planner (“generalist”) is responsible for establishing the environmental project file as soon as practical after environmental studies begin. The file organizing system of tabs may be set up at the beginning of environmental studies in its entirety, or as the project progresses and materials are generated, at the generalist’s discretion. Environmental project files for projects underway when the Pilot Program began are to be converted to this Uniform Filing System. For project environmental approvals that were completed prior to the Pilot Program and require a revalidation, the materials required to complete the revalidation are to be filed in the Uniform File System format.
The table below provides a directory of file tabs that make up the Uniform Filing System. Bolded file tabs highlight basic environmental analysis materials that are typically established for EA and EIS projects. Since project requirements vary, not all file tabs may be needed for all projects. Tabs used for the project environmental file will depend on the materials generated as a result of project environmental issues, studies, correspondence, consultation, etc. Based on the materials generated for the project, the generalist determines which tabs to use. The generalist may also create additional sub-files or tabs as appropriate for projects with complex or unique environmental issues. The tab contents listed for each tab are intended to be illustrative rather than exhaustive.
The generalist will determine where to file materials when a location is not specified in the UFS contents. The generalist also determines what non-environmental information to include in the environmental file.
For CE projects, the following files are commonly established:

· 212: PID/PEAR/PES

· 230s: As appropriate for technical reports and coordination/correspondence and other material related to project environmental issue(s)

· 232: Final Environmental Document (CE/CE Determination form and CE Checklist);

· 270: Permits

· 275: Environmental Commitments/Mitigation Plan

· 530: Plans, Specifications, and Estimates (Environmental Certification form)

In general, the filing system has been developed so that material related to a specific technical issue (such as air quality, noise, and biology) is filed in the 230s with the appropriate technical issue. This includes compliance documents and formal correspondence (such as Section 7 letters of concurrence and biological opinions), as well as material generated after public review of the draft environmental document. The exception to this rule is that signed permits go in 270 (Permits). Miscellaneous communications related to the draft and final documents should be filed under 231.08 and 232.08, respectively. Miscellaneous communications not related to a specific technical area or other file category are typically filed under 300 (External Communications) or 400 (Internal Communications), as appropriate.

INDEX FOR UNIFORM ENVIRONMENTAL FILE SYSTEM

	INDEX #
	DESCRIPTION
	CONTENTS

	100
	Project Control
	Project contact information

Project work plan

Project funding information

Risk management plans

Expenditure Authorization

	120
	Project Description
	Project Description/Purpose and Need

Post miles

Alternatives including those considered but rejected

RTIP description

RTP description

	210
	Preliminary Studies
	Project scoping information

Field review form

Field review notes

	212
	PID/PEAR/PES
	PID/PEAR/PES

Class of Action determination documentation

	220
	PDT
	Meeting minutes, memos

	230
	Environmental General
	Request to begin environmental studies

Memo to specialists to begin environmental studies

	230.01
	Rights of Entry
	Right of Way/Permits to Enter Letters

	230.02
	Formal Scoping
	NOI/NOP

Scoping meeting announcements

Scoping meeting notes

Scoping report

	230.03
	NEPA/404 MOU
	Meeting minutes, records of conversations, informal internal and external correspondence/memos/emails

Formal correspondence documenting checkpoints

(use 230.33 for Conceptual Mitigation Plan and 270 for 404 permit.)

	230.04
	Section 4(f)
	Draft evaluation

Final evaluation

Programmatic evaluation

De minimis finding documentation for all Section 4(f) resource types
Agency correspondence

	230.05
	Miscellaneous technical studies
	Cumulative analysis

Energy analysis

Climate change study

Wild and Scenic Rivers analysis

Other technical analyses

	230.06
	Section 6002
	List of agencies requested to be Participating Agencies

6002 Coordination Plan

Meeting minutes, records of conversations, informal internal and external correspondence/memos/emails

Participating Agency correspondence

	230.10
	Air Quality
	Air quality technical report

Monitoring and modeling data

PM10/PM2.5 interregional consultation

Mobile Source Air Toxics

	230.12
	Coordination/Correspondence
	Meeting minutes, records of conversations, informal internal and external correspondence/memos/emails

	230.20
	Noise
	Noise Study Report

Noise Abatement Decision Report

Monitoring and modeling data

	230.22
	Coordination/Correspondence
	Meeting minutes, records of conversations, informal internal and external correspondence/memos/emails

	230.30
	Biology

	Natural Environment Study report

Wetland delineation

Biological assessment/evaluation

Section 7 letter of concurrence from resource agencies

EFH evaluation

Marine Mammal Protection Act compliance documents

Wetland delineation data forms

Survey notes

	230.32
	Coordination/Correspondence
	Meeting minutes, records of conversations, informal internal and external correspondence/memos/emails

	230.33
	Biological Mitigation
	Conceptual Mitigation Plan

Final Mitigation Plan

Biological Opinion

Monitoring data

	230.40
	Water Quality/Floodplain/Hydraulics
	

	230.42
	Coordination/Correspondence
	Meeting minutes, records of conversations, informal internal and external correspondence/memos/emails

	230.43
	Water Quality
	Water quality assessment report

Sole source aquifer documentation

	230.44
	Floodplains/Hydraulics
	Location Hydraulics Study

Floodplain Evaluation Report

Signed Summary of Floodplain Encroachment Report form

	230.45
	Storm Water
	

	230.50
	Geology
	Seismic studies

	230.52
	Coordination/Correspondence
	Meeting minutes, records of conversations, informal internal and external correspondence/memos/emails

	230.55
	Paleontology
	Paleontological Identification Report

Paleontological Evaluation Report

	230.56
	Coordination/Correspondence
	Meeting minutes, records of conversations, informal internal and external correspondence/memos/emails

	230.60
	Cultural Resources
	

	230.62
	Coordination/Correspondence
	Meeting minutes, records of conversations, informal internal and external correspondence/memos/emails

	230.63
	Consultation Documents
	Screening memos

HPSR

FOE

MOA

	230.64
	Archaeology
	ASR

Phase 1.5 (Extended Phase 1) Excavation Report

Phase 2 Archeological Excavation Report

	230.65
	History and Architecture
	Survey and eligibility reports

	230.66
	Native American Coordination
	Documentation on consultation/coordination with tribes

	230.67
	Mitigation-Archaeology
	Phase 3 Archeological Data Recovery Report

	230.68
	Mitigation-Architecture
	Secretary of Interior documentation

Other mitigation

	230.70
	Community Impact/Relocation Impact
	

	230.72
	Coordination/Correspondence
	Meeting minutes, records of conversations, informal internal and external correspondence/memos/emails

	230.73
	Social, Economic, and Community Analysis
	Census data

	230.74
	Relocation (Right-of-way)
	Relocation Impact Memo

Relocation Impact Study

Relocation Impact Report

	230.75
	Growth Analyses
	

	230.76
	Environmental Justice
	

	230.77
	Farmland
	Form AD 1006

Land Evaluation and Site Assessment

Williamson Act material

	230.80
	Visual Resources
	Visual Impact Assessment

Scenic Resource Evaluation

	230.82
	Coordination/Correspondence
	Meeting minutes, records of conversations, informal internal and external correspondence/memos/emails

	230.90
	Hazardous Waste
	Initial Site Assessment

Preliminary Site Investigation

ADL, lead-based paint, and asbestos containing material surveys

	230.92
	Coordination/Correspondence
	Meeting minutes, records of conversations, informal internal and external correspondence/memos/emails

	231
	Draft Environmental Document (Create a separate file for Recirculated DED, if applicable, using the same categories as below, as needed)
	Draft environmental document – signed copy

	231.01
	QA/QC Documentation
	Administrative draft environmental document

Review comments

ED Preparation and Review Tool Checklist

Signed QC Certification Forms

Caltrans QC

Local agency/consultant QC

	231.02
	Approval to Circulate
	HQ comments and approval

Legal comments (privileged) and approval

Signed title page

	231.03
	Cover Letter and Distribution List
	Cover letters to agencies and public

Distribution list

	231.04
	SCH Submittal
	Notice of Completion

Correspondence to SCH

	231.05
	CTC Submittal
	Forms, letters sent to CTC

	231.06
	Public Review Comments
	Public hearing transcript

Comments on DED from agencies and public

	231.07
	Miscellaneous Materials
	

	232
	Final Environmental Document
	Final environmental document – signed copy
CE/CE Determination form

CE Checklist

	232.01
	QA/QC Documentation
	Administrative final environmental document

Review comments

ED Preparation and Review Tool Checklist

Signed QC Certification Forms

Caltrans QC

Local agency/consultant QC

	232.02
	Approval to Circulate
	HQ comments and approval

Legal comments (privileged) and approval

Signed title page

	232.03
	Cover Letter and Distribution List
	Cover letters to agencies and public

	232.04
	SCH Submittal
	Notice of Completion

Notice of Determination

Notice of Exemption

Notice of Availability of FONSI

Correspondence to SCH

	232.05
	CTC Submittal
	Forms, letters sent to CTC

	232.06
	Responses to Public Review Comments
	Responses to comments on DED from agencies and public

	232.07
	Miscellaneous Materials
	

	232.08
	Public Comments on FED
	Comments on FEIS from agencies and public

Responses to comments on FEIS

	232.09
	Findings and Determinations
	ROD/FONSI

ND/MND

Findings of Fact

Statement of Overriding Considerations

	233
	Public Notices of Availability
	Newspaper notices

Federal Register notices

	240
	Project Approval
	Draft Project Report

Preferred alternative selection

Project Report

Other project approval materials

	250
	Public Participation
	Press releases

Newsletters

	251
	Public Informational Meetings
	Sign-in sheet

Meeting minutes

Transcript

Meeting materials

	253
	Public Meeting/Hearing Notices
	Newspaper notices for meetings/hearings

	254
	Public Hearings
	Sign-in sheet

Meeting minutes

Transcript

Meeting materials

	255
	Environmental Reevaluations
	CEQA Addendum

Reevaluation reports

NEPA/CEQA Re-Validation Form

Revised technical studies/technical memos

Agency Coordination

	256
	Supplemental/Subsequent Documents
	Supplemental/Subsequent environmental document

Revised technical studies

Agency coordination

	261
	Cooperative Agreements and Reports
	

	270
	Permits (create a separate file tab for each permit, as needed)
	Permit applications

Signed permits (e.g. 1602, 404, 401 water quality cert, Coastal Zone Consistency Determination, USCG bridge permit)

Correspondence

Documentation supporting permit

	275
	Environmental Commitments/Mitigation Plan
	Environmental Commitments Record

Mitigation Monitoring and Reporting Record

	300
	External Communications
	Miscellaneous correspondence/memos/emails/records of conversations (not related to specific technical area or other category)

Communications with HQ, other agencies, and public

	400
	Internal Communications
	Miscellaneous correspondence/memos/emails/records of conversations (not related to specific technical area or other category) within District/Region

	480
	Traffic
	Traffic study

Bicycle/pedestrian studies

	530
	Plans, Specifications, and Estimates
	PS&E package (as appropriate)
Project plans (as appropriate)
Correspondence (as appropriate)
Review comments (as appropriate)
Environmental Certification form

	600
	Project Miscellaneous
	Project area photos

Miscellaneous newspaper articles related to project

	615
	Value Analysis
	Completed studies and reports

	700
	Certificate of Environmental Compliance
	Certificate of Environmental Compliance

Other project close-out material

