	[image: ]
	Transportation Conformity Report Form


	[image: ]
	Transportation Conformity Report Form


	Project Facility Name:
	[bookmark: Text1]     

	MPO Project IDs:
	     

	Project CSJ Numbers:
	     

		Project Limits

	From:
	     

	To:
	     

	Project Sponsor:
	     

	Project Description[footnoteRef:1]: [1:  	Project description, project details, and other project information should include enough detail in order to make a determination of project consistency with the MTP, TIP, STIP, and corresponding transportation conformity determination.] 

	     

	

	Date of anticipated environmental decision/re-evaluation:
	     

	Let Year:
	     

	ETC[footnoteRef:2] Year:  [2:  	The ETC or estimated time of completion year is the date the entire project as described in the environmental review document will be open to traffic.] 

	     

	Conformity Year[footnoteRef:3]: [3:  	If this project is NOT considered regionally significant by the MPO, enter “N/A – non-regionally significant”. In addition, note that the conformity year is sometimes referred to as the network year. When a MTP identifies a specific timeframe during which a project will be operational, the last year of that timeframe is the conformity year.] 

	     

	Total Project Cost:
	     

	Adding Capacity?
	[bookmark: Check1]|_| Yes
	[bookmark: Check2]|_| No

	Counties:
	     

	Project Classification:  
	[bookmark: Check3]|_| CE
	[bookmark: Check4]|_| EA
	|_| EIS
	|_| Re-evaluation

	

	Important Information 

	A determination of project-level conformity is not permanent. It is recommended that conformity be checked early and often in the project development process, but that this specific form be coordinated within 60 days of the anticipated environmental decision to avoid coordinating the form more than once. The following events would require a project’s conformity determination to be reevaluated.

	
	1. Changes to the project’s design concept, scope, limit, funding, or estimated time of completion (ETC) year

	
	2. Changes to the project’s listing in the MTP, TIP, or STIP related to design concept, scope and limits; funding or ETC year

	
	3. New conformity determinations on the applicable MTP, TIP, or STIP (even if it occurs after the FHWA/FTA project-level conformity determination has been made)

	In particular, if there is a planned MTP update/amendment and associated transportation conformity determination expected to be completed on or near the time of project approval, it is recommended that the project sponsor prepare this conformity determination after the plan update/amendment and associated transportation conformity determination is completed, if the update/amendment will affect the project as specified in item 1 above.  Consult with ENV air specialist if further assistance is needed.

	Instructions

	Check the appropriate box for each question, using the most current information available, and be aware that the answers will dictate which questions must be answered for each specific project. Start with Step One, and follow the instructions included in each step, if any additional instructions are provided.
The information displayed between carets, <like this> represents a field that should be customized with project specific information. In the electronic file, these fields are highlighted in grey. Content prompts, like Choose an item, represent dropdown menus, which also must be customized with project specific information.
If the form requires the preparer to “STOP” because something is lacking, then it is recommended that the time it would take to make the necessary changes to the MTP, TIP, or project should be re-evaluated against the project’s proposed letting date (i.e., letting date may need to be adjusted).

	

	Step 1:	Is this a federal project with a federal lead other than FHWA/FTA? 

	[bookmark: Check5]|_|
	Yes – STOP. Transportation conformity does not apply to the project, however, general conformity may apply. 
	Consult the ENV air specialist regarding this project and potential general conformity requirements.

	|_|
	No – Continue to Step 2.

	Step 2:	Is this a FHWA/FTA project[footnoteRef:4]? [4:  Note that this includes projects which may not have federal funding but would otherwise require federal approval.] 


	|_|
	Yes – Proceed to Step 4.

	|_|
	No – Continue to Step 3.

	Step 3:	Is this project considered regionally significant[footnoteRef:5] in accordance with 40 CFR 93.101 or 30 TAC 114.260(d)(2)(iv)? [5:  If a project is on the MPO’s NON-regionally significant project list, it is not regionally significant. Each MPO may have different criteria for designating a project as regionally significant.] 


	|_|
	Yes – Continue to Step 4.

	|_|
	No –  	STOP. In accordance with 40 CFR 93.102(a)(2), a project level transportation conformity determination is not required for non-regionally significant, non-FHWA/FTA projects. 

	Step 4:	Is the project located in a nonattainment or maintenance area[footnoteRef:6] for ozone[footnoteRef:7], nitrogen dioxide (NO2), carbon monoxide (CO), particulate matter (PM2.5 or PM10)? [6:  If unsure about the nonattainment or maintenance status, it can be checked in multiple locations, including: the EPA Greenbook, the TCEQ website, or the applicable table in the Air Quality toolkit.]  [7:  Note the 1997 ozone standard was revoked by EPA.] 


	|_|
	Yes – Transportation conformity rules apply. The project is located in the EPA designated <insert area's name> <insert area's classification>[footnoteRef:8] area for <insert appropriate NAAQS>. Continue to Step 5. [8: Area classifications can be either maintenance, marginal nonattainment, moderate nonattainment, serious nonattainment, severe nonattainment, or extreme nonattainment ] 


	|_|
	No – STOP. Transportation conformity does not apply to the project.

	Step 5:  	Is the project exempt[footnoteRef:9] from conformity in accordance with 40 CFR 93.126[footnoteRef:10] or 40 CFR 93.128[footnoteRef:11]?  [9:  Most added capacity projects will not be exempt, whereas most non-added capacity projects will be exempt.]  [10:  Ultimately, the interpretation of what projects types meet these exemption criteria is under the purview of the federal lead agency. For example, although it could be interpreted to meet some of the exemption project types, a project changing from general purpose to managed lanes is NOT considered to be exempt from conformity.  ]  [11:  Grouped CSJ projects, by rule, must be exempt under these criteria.] 


	|_|
	Yes – STOP. Transportation conformity does not apply to the project. This project falls under the following exemption: Choose an item.

	|_|
	No – Continue to Step 6.  

	Step 6:	Is the project exempt from the regional conformity analysis in accordance with 
40 CFR 93.127?

	|_|
	Yes – The project is exempt from regional conformity requirements. This project falls under the following exemption: Choose an item. Proceed to Step 16.

	|_|
	No – Continue to Step 7.

	Step 7:  	Does the project fall within the boundaries[footnoteRef:12] of an MPO? [12:  i.e., within a Metropolitan Planning Area (MPA)] 


	|_|
	Yes – Proceed to Step 9.

	|_|
	No – Continue to Step 8.

	Step 8:  	Is the project design concept, scope and limits, conformity analysis year, and funding  consistent with an approved[footnoteRef:13] regional conformity analysis for an isolated rural area that meets the requirements of 40 CFR 93.109?   [13:  The consultation partners are responsible for approving regional conformity analyses.] 


	|_|
	Yes – The project is consistent with an approved regional conformity determination that meets the requirements of 40 CFR 93.109 for isolated rural areas. Proceed to Step 16.

	|_|
	No –  STOP. The project is not consistent with a regional conformity determination for an isolated rural area. TxDOT will not take final action until the project is consistent with an approved regional conformity determination that meets the requirements of 40 CFR 93.109 for isolated rural areas. 
Do not sign this form. Please ensure that the project is included in and consistent with an approved regional conformity determination then reevaluate the project using this form.

	Step 9:  	Are all of the project phases[footnoteRef:14] for the entire project described in the environmental document included in the fiscally constrained portion of the MTP?  [14:  A project phase is a separate portion of a project such as: NEPA study, ROW acquisition, final design, construction, and/or partial construction.] 


	|_|
	Yes – Continue to Step 10.	

	|_|
	No – STOP. The project was not included in the area’s regional conformity determination, and, therefore, is not consistent with it. The MTP needs to be amended to include this project and a new conformity determination needs to be made on the MTP before consistency can be determined for the project, or the project needs to be revised to be consistent with the existing MTP.
	Consult with the district TP&D and MPO on how to proceed.

	Step 10:  	Is at least one phase of the project beyond the NEPA study (corridor study) included in either the appropriate year of the conforming TIP[footnoteRef:15] or in Appendix D (if will not be let within the timeframe of the TIP)? [15:  In Texas, a conforming TIP is one that has been included into the STIP, so projects must be in the STIP in order to show that they come from a conforming TIP.  ] 


	|_|
	Yes – Continue to Step 11.

	|_|
	No – STOP. The project is not included in the conforming TIP and is therefore not consistent with it. At least one phase of the project must be added to the conforming TIP before consistency can be determined. 
	Consult with the district TP&D and MPO on how to proceed.

	Step 11:  	Are the current project limits the same[footnoteRef:16] or do they fall within the project limits listed in the MTP and STIP? [16:  The limits are considered the same if the logical termini noted in the environmental document fall within the limits of the project noted in the MTP or the logical termini noted in the environmental document are not significantly greater (~1mile) than the limits noted in the MTP due to transition areas for safety or other factors required to be considered when establishing logical termini for environmental document purposes.] 


	|_|
	Yes – Continue to Step 12.

	|_|
	No – 	STOP. The project is not consistent with the conforming MTP and TIP. Either the MTP and TIP, or the project needs to be revised before consistency can be determined.
 	Consult with the district TP&D and MPO on how to proceed.

	Step 12:  	Is the activity being proposed the same as that in the MTP and STIP project description in both type[footnoteRef:17] of facility and number[footnoteRef:18] of lanes? [17:  The type of activity refers to the type of enhancement, such as: main lanes, frontage roads, HOV lanes, direct connectors, bridge replacement, etc…]  [18:  The number refers to the amount of each activity type, such as: number of main lanes or number of frontage lanes.] 


	|_|
	Yes – Continue to Step 13.

	|_|
	No – 	STOP. The project is not consistent with the conforming MTP and TIP. Either the MTP and TIP, or the project needs to be revised before consistency can be determined.
	Consult with the district TP&D and MPO on how to proceed.

	Step 13:  	Does the project’s ETC year fall between its identified conformity year[footnoteRef:19] in the MTP and the previous conformity year identified in the MTP? [19:  For the purposes of this determination, the term conformity year is synonymous with the network analysis year for the MTP.] 


	|_|
	Yes – Continue to Step 14.

	|_|
	No – 	STOP. The project is not consistent with the conforming MTP and TIP. Either the MTP and TIP or the project needs to be revised before consistency can be determined.
 	Consult with the district TP&D and MPO on how to proceed.

	|_|
	N/A – This project is non-regionally significant. Continue to Step 14.

	Step 14: 	 Is the estimated total project cost or the cost identified in the MTP greater than $1,500,000?

	|_|
	Yes – Proceed to Step 15.

	|_|
	No – 	Fiscal constraint requirements do not apply. This project is consistent with the currently conforming MTP and TIP. Proceed to Step 16.

	Step 15:  	Does the estimated project cost exceed what is contained in the MTP by more than 50%[footnoteRef:20]? [20:  Multiply the MTP cost by 1.5.  The current estimated total project cost should not exceed this amount.] 


	|_|
	Yes – STOP. The project is not consistent with the MTP and TIP because it is not fiscally constrained. Either the MTP and TIP, or the project needs to be revised before consistency can be determined or a case-by-case decision will need to be made by FHWA. 
	Consult with the district TP&D and MPO on how to proceed.

	|_|
	No  – This project is consistent with the currently conforming MTP and TIP. Continue to Step 16.

	Step 16:  	Is the project located in either a CO, PM2.5, or PM10 nonattainment or maintenance area?[footnoteRef:21]  [21:  Note that this currently only applies to projects in El Paso.] 


	|_|
	Yes – Continue to Step 17.

	|_|
	No  – Hot-spot conformity requirements do not apply. Proceed to Step 21.

	Step 17:  	Is this a state or local project with NO federal funding and NO federal decision required?

	|_|
	Yes – Hot-spot conformity requirements do not apply. Proceed to Step 21.

	|_|
	No  – Hot-spot conformity requirements apply. Request the local MPO to initiate a consultation call with the Consultation Partners.
Fill out the Hot-Spot Analysis Data for a Consultation Partner Decision Form to present the project data to the Consultation Partners for review prior to the consultation call.
Continue to Step 18.

	Step 18:  	Did the consultation partners determine that this is a project of air quality concern (POAQC)?

	|_|
	Yes – A hot-spot analysis is required and must be approved by the consultation partners.
	Conduct a hot-spot analysis in accordance with the methodology approved by the consultation partners, and use the applicable EPA hot-spot guidance.
	Continue to Step 19.

	|_|
	No  – 	A hot-spot analysis is not required because the project is not a POAQC. The consultation partners made this determination on <insert date>. 
	Proceed to Step 21.

	Step 19:  	Does the approved hot-spot analysis verify that the project will not cause, contribute to, or worsen a violation of applicable CO, PM2.5, or PM10 NAAQS or that the project will at least improve conditions from that of the no-build alternative? 

	|_|
	Yes – The project is not anticipated to cause, contribute to, or worsen a violation of the applicable NAAQS. Continue to Step 20.

	|_|
	No  – STOP. The project, as it is currently presented, does not comply with conformity requirements because it is anticipated to cause, contribute to, or worsen a violation of the applicable NAAQS. 
	Identify and get consultation partner agreement upon mitigation measures to offset project impacts to air quality. Reevaluate this project using this form once these mitigation measures have been identified and committed to.

	Step 20:  	Have all the agreed upon mitigation measures as well as any applicable SIP control measures received a written commitment?

	|_|
	Yes – Continue to Step 21.

	|_|
	No  – STOP. 
Do not proceed until there are written commitments to implement all the agreed upon mitigation measures and any applicable SIP control measures. Reevaluate this project using this form once these commitments have been made in writing.

	|_|
	N/A because no mitigation is required and there are no applicable SIP control measures which affect this project, Continue to Step 21.

	Step 21:  	The transportation conformity evaluation is complete.
Attach applicable pages of the MTP and TIP, or the STIP, project schematics, typical sections, hot-spot analyses and determinations, and any conformity related public comment and response. Implement the following processing instructions as applicable.

	|_|
	This is a regionally significant State-only project with no FHWA/FTA action required (the answer to Steps 3 is yes); therefore:
Submit this form to the ENV air specialist. If ENV concurs that all project level conformity requirements have been met, ENV shall sign the form below. Coordination with FHWA/FTA is not required. 
Retain this form in the project file.

	|_|
	This is a FHWA/FTA non-exempt project (the answer to Steps 2 and 4 is yes, and the answer to Steps 5 and 6 is no); therefore:
Submit this form to the ENV air specialist. After ENV air specialist review, ENV will coordinate this form with FHWA/FTA for a project level conformity determination. If FHWA/FTA agrees that all project level conformity requirements have been met, they shall sign the project level conformity determination line below. A project level conformity determination is not complete and project clearance cannot be given until FHWA/FTA signs this form. 
Retain this form and any coordination with FHWA/FTA in the project file.

	

	TxDOT ENV Transportation Conformity Validation Complete:

	

	Project CSJ Numbers: <Enter CSJ Number>

	Signature ____________________________________________________________


	Name:
	[bookmark: Text18]     

	Title:
	     

	Date:
	     

	

	

	FHWA/FTA Determination of the Project-level Conformity:

	Signature ____________________________________________________________


	Name:
	_________________________________________________________________

	Title:
	_________________________________________________________________

	Date:
	_____________________________________


Form		Version 2
TxDOT Environmental Affairs Division 	210.01.FRM
Effective Date: October 2015 	Page 1 of 8


Form		Version 2
TxDOT Environmental Affairs Division 	210.01.FRM
Effective Date: October 2015 	Page 5 of 8

image1.png
Texas
Department
of Transportation


