APPENDIX Y

SEPA CHECKLIST AND DNS

CITY OF RICHLAND Determination of Non-Significance

Description of Proposal: Update of the City of Richland's Comprehensive Water Plan

Proponent: City of Richland Public Works

Location of Proposal: City of Richland Water Service Area

Lead Agency: City of Richland

The lead agency for this proposal has determined that it does not have a probable significant adverse impact on the environment. An environmental impact statement (EIS) is not required under RCW 43.21C.030(2)(c). This decision was made after review of a completed environmental checklist and other information on file with the lead agency. This information is available to the public on request.

() There is no comment for the DNS.

(X) This DNS is issued under WAC 197-11-340(2); the lead agency will not act on this proposal for fourteen days. Comments must be submitted by <u>December</u> 7, 2016.

This DNS is issued after using the optional DNS process in WAC 197-11-355. There is no further comment period on the DNS.

Responsible Official: Rick Simon

Position/Title: Development Services Manager

Address: P.O. Box 190, Richland, WA 99352

Date: November 22, 2016

()

Signature_____

Planning & Development Services Division • Current Planning Section 840 Northgate Drive • Richland, WA 99352 • 509/942-7598 • FAX 509/942-7764 State Environmental Policy Act Checklist

File Number:	

Purpose of Checklist

The State Environmental Policy Act (SEPA), Chapter 43.21C RCW, requires all governmental agencies to consider the environmental impacts of a proposal before making decisions. An environmental impact statement (EIS) must be prepared for all proposals with significant adverse impacts on the quality of the environment. The purpose of this checklist is to provide information to help you and the agency identify impacts from your proposal (and to reduce or avoid impacts from the proposal, if it can be done) and to help the agency decide whether an EIS is required.

Applicant Instructions

This environmental checklist asks you to describe some basic information about your proposal. Governmental agencies use this checklist to determine whether the environmental impacts of your proposal are significant, requiring preparation of an EIS. Answer the questions briefly, with the most precise information known, or give the best description you can.

You must answer each question accurately and carefully, to the best of your knowledge. In most cases, you should be able to answer the questions from your own observations or project plans without the need to hire experts. If you really do not know the answers, or if a question does not apply to your proposal, write *do not know* or *does not apply*. Complete answers to the questions now may avoid unnecessary delays later.

Some questions ask about governmental regulations such as zoning, shoreline, and landmark designations. Answer these questions if you can. If you have any problems, the governmental agencies can assist you.

The checklist questions apply to all parts of your proposal, even if you plan to do them over a period of time or on different parcels of land. Attach any additional information that will help describe your proposal or its environmental effects. The agency to which you submit this checklist may ask you to explain your answers or provide additional information reasonable related to determining if there may be significant adverse impact.

Use of Checklist for Nonproject Proposals

Complete this checklist for nonproject proposals, even though questions may be answered *does not apply*. In addition, complete the **Supplemental Sheet for Nonproject Actions (Part D)**.

For nonproject actions, the references in the checklist to the words *project, applicant,* and *property* or *site* should be read as *proposal, proposer,* and *affected geographic area,* respectively.

Part A • Background				
Name of proposed project, if applicable	:			
Comprehensive Water Plan				
Applicant's Name/Contact Person				Phone
City of Richland / Sheldon Williamso	n			(509) 942-7492
Address	City		State	Zip
840 Northgate Dr.	Richlan	d	WA	99352
Date Checklist Prepared	, ,	Agency Requ	esting Check	list
November 8, 2016				Vorks Department
Proposed timing or schedule (including	phooing if applied	abla)		•

If you have future plans for additions, expansion, or further activity related to or connected with this proposal, please explain: None
List any environmental information you know about that has been prepared, directly related to this proposal:
List any environmental information you know about that has been prepared, directly related to this proposal.
None
Do you know whether applications are pending for governmental approvals of other proposals directly affecting the property covered by your proposal? Yes \square No \boxtimes If yes, please explain:
Are you aware of any government approval or permits that will be needed for your proposal? Yes No If known, please explain:
Washington State Department of Health (DOH) will review and approve the Comprehensive Water Plan.
Give a brief description of your proposal, including the proposed uses and size of the project and site. There are several questions later in this checklist that ask you to describe certain aspects of your proposal, you need not list them now.
The City of Richland's (City) water system is a major infrastructure, much of which is invisible to the customers that receive its water. The water system requires qualified staff to operate and maintain an ongoing capital improvement program (CIP) to replace old components to meet the requirements mandated by federal and state laws. The primary purpose of the City's Comprehensive Water System Plan (WSP) is to identify and schedule water system improvements that correct existing system deficiencies and ensure a safe and reliable supply of water to current and future customers. This WSP complies with Washington State Department of Health (DOH) regulations under Chapter 246-290 Washington Administrative Code, which requires water purveyors to update their water system plans every 6 years. In anticipation of proposed changes to the water system planning requirements to extend the planning horizon to 10 years, this WSP was prepared to serve as a 6-year and 10-year document.
Location of the proposal. Give sufficient information for a person to understand the precise location of your proposed project, including a street address, if any, section, township, and range, if known. If a proposal will occur over a range of area, provide the range or boundaries of the site(s). Provide a legal description, site plan, vicinity map, and topographic map, if available. While you should submit any plans required by the agency, you are required to duplicate maps or detailed plans submitted with any permit applications related to this checklist. City of Richland water service area.

TO BE COMPLETED BY APPLICANT	For Agency Use Only
Part B ● Environmental Elements	
Earth	
General description of the site (check one): Flat Hilly Mountainous Rolling Steep Slopes Other: N/A	
What is the steepest slope on the site (approximate percent slope)? N/A	
What general types of soils are found on the site (for example, clay, gravel, muck, peat, sand)? N/A	
If you know the classification of agricultural soils, specify them and note any prime farmland:	
Not Applicable	
Are there surface indications or history of unstable soils in the immediate vicinity? Yes ☐ No ☒ If so, describe:	
Describe the purpose, types, and approximate quantities of any filling or grading proposed, and indicate source of fill:	
N/A	
Could erosion occur as a result of clearing, construction, or use? Yes \(\subseteq \) No \(\subseteq \) If so, generally describe:	
About what percent of the site will be covered with impervious surfaces after project construction (for example, asphalt or buildings)?	
Proposed measures to reduce or control erosion, or other impacts to the earth, if any:	

Air	For Agency Use Only
Check the types of emissions to the air that would result from the proposal during construction and when the project is completed: Automobile Dust Industrial Wood Smoke Odors If any, generally describe and give approximate quantities, if known.	
Are there any off site sources of emissions or oder that may off at your	
Are there any off-site sources of emissions or odor that may affect your proposal? Yes No If so, generally describe:	
Proposed measures to reduce or control emissions or other impacts to air, if any:	
Water	
Surface	
Is there any surface water body on or in the immediate vicinity of the site (including year-round and seasonal streams, saltwater, lakes, ponds, wetlands)? Yes ☐ No ☒ If yes, describe type and provide names:	
If appropriate, state what stream or river it flows into:	
Will the project require any work over, in, or adjacent to (within 200-feet) of the described waters? Yes ☐ No ☒ If yes, please describe and attach available plans:	
Estimate the amount of fill and dredge material that would be placed in or removed from surface water or wetlands and indicate the area of the site that would be affected, indicating the source of fill materials:	
None.	
Will the proposal require surface water withdrawals or diversions? Yes ☐ No ☐	
Give general description, purpose, and approximate quantities if known:	
Does the proposal lie within a 100-year floodplain? Yes ☐ No ☒ If so, note the location on the site plan.	

Does the proposal involve any discharges of waste materials to surface waters? Yes \(\subseteq \text{No} \(\subseteq \text{If so, describe the type of waste and anticipated volume of } \)	For Agency Use Only
discharge	
Ground	
Will ground water be withdrawn, or will water be discharged to ground water? Give general description, purpose, and approximate quantities, if known.	
None.	
Describe waste material that will be discharged into the ground from septic tanks or other sources, if any (for example: domestic sewage, industrial, containing the following chemicals: agricultural, etc.).	
None.	
Describe the general size of the system, the number of such systems, the number of houses to be served (if applicable), or the number of animals or humans the system(s) are expected to serve:	
N/A	
Water Runoff (including storm water)	
Describe the source of runoff (including storm water), and method of collection and disposal, if any (including quantities, if known).	
N/A	
Will this water flow into other waters? Yes ☐ No ☒ If so, generally describe:	
Could waste materials enter ground or surface waters? Yes ☐ No ☒ If so, generally describe:	
Proposed measures to reduce or control surface, ground, and runoff water impacts, if any:	
N/A	
Plants	
Check the types of vegetation found on the site: Deciduous tree: alder aspen maple other (list) N/A	
Evergreen tree: cedar	
Shrubs grass pasture crop or grain N/A	For Agency Use Only
West soil plants: bulrush ☐ buttercup ☐ cattail ☐ skunk cabbage ☐ other	

(list)	
Water plants: eelgrass	
What kind and amount of vegetation will be removed or altered:	
List threatened or endangered species known to be on or near the site: None known.	
List all noxious weeds and invasive species known to be on or near the site.	
Proposed landscaping, use of native plants, or other measures to preserve or enhance vegetation on the site, if any:	
Animals	
Check any birds and animals which have been observed on or near the site or are known to be on or near the site: Birds: eagle hawk heron songbirds other (list) N/A	
Mammals: bear ☐ beaver ☐ deer ☐ elk ☐ other ☐ (list) N/A	
Fish: bass ☐ herring ☐ salmon ☐ shellfish ☐ trout ☐ other ☐ (list)	
N/A	
List any threatened or endangered species known to be on or near the site: None known.	
Is the site part of a migration route? Yes ☐ No ☒ If so, explain:	
Proposed measures to preserve or enhance wildlife, if any: None.	
List any invasive animal species known to be on or near the site. None known.	
Energy and Natural Resources	
What type(s) of energy will be used to meet the completed project's energy needs: Electrical Natural Gas Oil Solar Wood Stove Describe whether it will be used for heating, manufacturing, etc.	
Would your project affect the potential use of solar energy by adjacent properties? Yes ☐ No ☒ If so, generally describe:	For Agency Use Only
What kind(s) of energy conservation features are included in the plans of this proposal?	
None.	
List other proposed measures to reduce or control energy impacts, if any:	
None.	
Environmental Health	

Are there any environmental health hazards, including exposure to toxic chemicals, risk of fire and explosion, spill, or hazardous waste that could occur as a result of this proposal? Yes \square No \boxtimes If yes, describe:	
Describe any known or possible contamination at the site from present or past uses. None known.	
Describe existing hazardous chemicals/conditions that might affect project development and design. This includes underground hazardous liquid and gas transmission pipelines located within the project area and in the vicinity. None known.	
Describe any toxic or hazardous chemicals that might be stored, used, or produced during the project's development or construction, or at any time during the operating life of the project.	
Describe special emergency services that may be required:	
N/A	
Proposed measures to reduce or control environmental health hazards, if any:	
N/A	
Noise	
What types of noise exist in the area that may affect your project (for example: traffic, equipment, operations, other?):	
Area noise will not affect the project.	
What types and levels of noise would be created by or associated with the project on a short-term or long-term basis (for example: traffic, construction, operation, other)?	For Agency Use Only
Indicate the hours noise would come from the site:	
Proposed measures to reduce or control noise impacts, if any:	
Land and Shoreline Use	
What is the current use of the site and adjacent properties? N/A	
N/A	
N/A Has the site been used for agriculture? Yes □ No ☒ If so, describe:	

What is the current zoning classification at the site?	
What is the current comprehensive plan designation of the site?	
If applicable, what is the current shoreline master program designation of the site?	
N/A	
Has any part of the site been classified as a critical area by the City or County? Yes ☐ No ☒ If so, please specify:	
Approximately how many people would reside or work in the completed project?	
None.	
Approximately how many people would the completed project displace?	For Agency Use Only
None.	
Proposed measures to avoid or reduce displacement impacts, if any:	
N/A	
Proposed measures to ensure the proposal is compatible with existing and projected land uses and plans, if any:	
None.	
Housing	
Approximately how many units would be provided, if any? Check the type of housing: High Middle Low-income	
None	
Approximately how many housing units, if any, would be eliminated?	
N/A	
Check the type of housing: High Middle Low-income	
Proposed measures to reduce or control housing impacts, if any:	
N/A	
Aesthetics	
What is the tallest height of any proposed structure(s), not including antennas?	
What is the principal exterior building material(s) proposed?	
	8

What views, in the immediate vicinity, would be altered or obstructed?	
None.	
Proposed measures to reduce or control aesthetic impacts, if any:	
None.	
Light and Glare	
What type of light or glare will the proposal produce?	
What time of day would it mainly occur?	
Could light or glore from the finished project be a cofety beyond or interfere with	For Agency Hos Only
Could light or glare from the finished project be a safety hazard or interfere with views? Yes No	For Agency Use Only
What existing off-site sources of light or glare may affect your proposal?	
None.	
Proposed measures to reduce or control light and glare impacts, if any:	
N/A	
Recreation	
What designated and informal recreational opportunities are in the immediate vicinity?	
Would the proposed project displace any existing recreational uses? Yes ☐ No ☒ If so, describe:	
Proposed measures to reduce or control impacts on recreation, including recreation opportunities to be provided by the project or applicant, if any:	
None.	
Historic and Cultural Preservation	
Are there any places or objects listed on, or proposed for national, state, or local preservation registers known to be on or next to the site? Yes \(\subseteq \text{No} \text{ \infty} \) If so, generally describe:	
Generally describe any landmarks or evidence of historic, archaeological, scientific, or cultural importance known to be on or next to the site:	
N/A	
Describe the methods used to assess the potential impacts to cultural and historic resources on or near the project site. Examples include consultation with tribes and the department of archeology and historic preservation, archaeological surveys, historic maps, GIS data, etc. N/A	
Proposed measures to avoid, minimize or compensate for loss, changes to and	-

disturbance to resources. Please include plans for the above and any permits that may be required.	
N/A	
Transportation	
Identify public streets and highways serving the site:	
Describe proposed access to the existing street system. Show on site plans, if any.	For Agency Use Only
Is site currently served by public transit? Yes ☐ No ☒ If no, what is the approximate distance to the nearest transit stop?	
How many parking spaces would the completed project have?	
How many parking spaces would the project eliminate?	
None.	
Will the proposal interfere with, affect or be affected by the movement of agricultural and forest products on roads or streets in the area? If so, generally describe.	
Will the proposal require any new roads, streets, or improvements to existing roads or streets, not including driveways? Yes ☐ No ☒ If so, generally describe :	
Will the new roads, streets, or improvements to existing roads or streets, not including driveways be: Public ☐ Private ☐ N/A	
Will the project use (or occur in the immediate vicinity of) water, rail, or air transportation? Yes ☐ No ☒ If so, generally describe:	
How many vehicle trips, per day, would be generated by the completed project?	
N/A	
If known, indicate when peak volumes would occur: N/A	
Proposed measures to reduce or control transportation impacts, if any: N/A	
Public Services	
Would the project result in an increased need for public services (for example: fire protection, police protection, health care, schools, or other)? Yes ☐ No ☐ If so, generally describe:	

Proposed measures to reduce or control direct impacts on public services, if any:	For Agency Use Only
N/A	
Utilities	
Check utilities currently available at the site: Electricity Phone Refuse Service Sanitary Sewer Septic System Water Check the utilities that are proposed for the project, and list the utility providing the service:	
Gas	
Other	
Phone	
Refuse Service	
Sanitary Sewer	
Septic System	
Water	
Describe the general construction activities on the site or in the immediate vicinity which may be needed:	

Part C • Signature			
——————————————————————————————————————		 	

The above answers are true and complete to the best of my knowledge. I understand that the lead agency is relying on them to make its decision.

11/8//6
Date Submitted Signature

D. supplemental sheet for nonproject actions

(IT IS NOT NECESSARY to use this sheet for project actions)

Because these questions are very general, it may be helpful to read them in conjunction with the list of the elements of the environment.

When answering these questions, be aware of the extent the proposal, or the types of activities likely to result from the proposal, would affect the item at a greater intensity or at a faster rate than if the proposal were not implemented. Respond briefly and in general terms.

1. How would the proposal be likely to increase discharge to water; emissions to air; production, storage, or release of toxic or hazardous substances; or production of noise?

The proposal would result in no impact.

Proposed measures to avoid or reduce such increases are:

None needed.

2. How would the proposal be likely to affect plants, animals, fish, or marine life?

The proposal would have no effect on plants or animals.

Proposed measures to protect or conserve plants, animals, fish, or marine life are:

None needed.

3. How would the proposal be likely to deplete energy or natural resources?

The proposal would not deplete energy or natural resources.

Proposed measures to protect or conserve energy and natural resources are:

None needed.

4. How would the proposal be likely to use or affect environmentally sensitive areas or areas designated (or eligible or under study) for governmental protection; such as parks, wilderness, wild and scenic rivers, threatened or endangered species habitat, historic or cultural sites, wetlands, floodplains, or prime farmlands?

N/A

Proposed measures to protect such resources or to avoid or reduce impacts are:

None needed.

5. How would the proposal be likely to affect land and shoreline use, including whether it would allow or encourage land or shoreline uses incompatible with existing plans?

The proposal would not result in any land or shoreline use changes.

Proposed measures to avoid or reduce shoreline and land use impacts are:

None needed.

6. How would the proposal be likely to increase demands on transportation or public services and utilities?

The proposal would have no impact on transportation demand or public services.

Proposed measures to reduce or respond to such demand(s) are:

None needed.

7. Identify, if possible, whether the proposal may conflict with local, state, or federal laws or requirements for the protection of the environment.

No conflicts are known to exist.