

Texas Department of Transportation
Page 1 of 14
Environmental Affairs

SUBCHAPTER B. MEMORANDA OF UNDERSTANDING WITH

NATURAL RESOURCE AGENCIES
§2.22. Memorandum of Understanding with the Texas Parks and Wildlife Department.

(a) Purpose.

(1) It is the policy of the Texas Department of Transportation (TxDOT) to:

(A) investigate fully the environmental impacts of TxDOT transportation projects, coordinate these projects with applicable state and federal agencies, and reflect these investigations and coordinations in the environmental documentation for each project;

(B) base project decisions on a balanced consideration of the need for a safe, efficient, economical, and environmentally sound transportation system;

(C) receive input from the public through the public involvement process; and

(D) utilize a systematic interdisciplinary approach as an essential part of the development process for transportation projects.

(2) In order to pursue this policy, TxDOT and the Texas Parks and Wildlife Department (TPWD) have agreed to develop this Memorandum of Understanding (MOU) that will supersede the MOU which became effective on October 15, 1992.

(3) Transportation Code, §201.607, directs TxDOT to adopt memoranda of understanding with appropriate environmental resource agencies, including TPWD.

(4) The rules for coordination of state-assisted transportation projects found in §§2.40-2.51, of this title (relating to Environmental Review and Public Involvement for Transportation Projects), underline the need for and importance of comprehensive environmental coordination for all transportation projects.

(5) It is the purpose of this MOU to provide a formal mechanism by which the TPWD may review TxDOT transportation projects, including those that have the potential to affect natural resources within facilities owned or managed by TPWD. This review will promote the mutually beneficial sharing of information between TxDOT and TPWD, which will assist TxDOT in making environmentally sound decisions.

(b) Definitions. The following words and terms, when used in this section shall have the following meanings, unless the context clearly indicates otherwise.

(1) Construction--Activities which involve the building of transportation facilities on a new location, or the expansion, rehabilitation, or reconstruction of an existing facility.

(2) Early project development--The phase of project development that includes, but is not limited to, project planning, field surveys, database searches, in-house coordination, initial resource agency coordination, and scoping, if necessary prior to selection of alternatives.

(3) Environmental document--A decision-making document which incorporates the results of environmental studies, coordination and consultation efforts, and engineering elements. Types of documents include categorical exclusions, environmental assessments, and environmental impact statements.

(4) Habitat--Areas of intrinsic biological resource value, the disturbance of which would not require: a U.S. Army Corps of Engineers permit; a U.S. Coast Guard permit; coordination under the Endangered Species Act, Fish and Wildlife Coordination Act, or the Migratory Bird Treaty Act.

(5) Maintenance--Activities which involve the repair or preservation of an existing facility to prevent that facility’s degradation to an unsafe or irreparable state, or which involve the treatment of an existing facility or its environs to meet acceptable standards of operations or aesthetic quality. Such activities generally do not require the acquisition of additional right of way.

(6) Maintenance programs--A collection of maintenance activities performed singularly or collectively on the state highway system. The following categories have been established as maintenance programs: bridge maintenance; customer service; debris and spills; drainage; ferry maintenance; maintenance enhancement; pavement maintenance; roadside appurtenances; traffic pavement markings; and vegetation management.

(7) Memorandum of Understanding (MOU) --A formal document which outlines the relationship between agencies or parties, including the responsibilities and jurisdiction of each party.

(8) Mitigation--A means of addressing adverse impacts to the natural environment including, in general order of preference, avoidance, minimization, and compensation, the commitment for which will be included in the environmental document wherever the need is mutually agreed upon by TxDOT and TPWD, including detailed plans where practicable.

(9) National Environmental Policy Act of 1969 (NEPA)--The basic national charter for protection of the environment which establishes policy, sets goals, and provides means for carrying out the policies. NEPA is binding upon federal agencies, including the Federal Highway Administration, and is usually followed as an environmental guideline by state and local agencies. In this document, NEPA includes the Act itself, its subsequent amendments, and implementing regulations.

(10) Project development--The planning process of a transportation project which includes early project development, environmental studies including the development of the appropriate environmental documentation, public involvement, engineering design, and right of way acquisition.

(11) Public involvement--An important, ongoing phase of the project planning process which encourages and solicits public input and seeks to provide the public the opportunity to become fully informed regarding project development.

(12) Right of way--The land provided for a transportation facility, for example, the roadway itself (including shoulders), and areas between the roadway and adjacent properties (including drainage facilities).

(13) Transportation projects--All surface transportation projects designed, constructed, and maintained by TxDOT, excluding toll projects.

(c) Responsibilities.

(1) Texas Department of Transportation. The responsibilities of TxDOT pertain primarily to:

(A) planning and designing safe, efficient, effective, and environmentally sound transportation facilities, while avoiding, minimizing, or compensating for anticipated environmental impacts to the fullest extent practicable;

(B) timely and efficient construction of transportation facilities in a manner consistent with approved plans or agreements that TxDOT has executed regarding the protection of the natural environment to provide safe, efficient, and environmentally sound transportation facilities for the traveling public;

(C) the ongoing maintenance of these facilities to provide safe, efficient, and environmentally sound transportation facilities for the traveling public, and dedication to the protection of natural resources within the jurisdiction of TxDOT; and

(D) as directed by House Bill 1359, 74th Legislature, 1995 which amended House Bill 9, 72nd Legislature, 1991, the construction, repair, and maintenance of roads in and adjacent to state parks, state fish hatcheries, state wildlife management areas, and support facilities for parks, fish hatcheries, and wildlife management areas. (These items have been implemented under a separate memorandum of agreement between TxDOT and TPWD dated September 1, 1998.)

(2) Texas Parks and Wildlife Department.

(A) The responsibilities of TPWD relate primarily to its functions as a natural resource agency, including its resource protection functions, designated by Parks and Wildlife Code, Chapters 67, 68, 88, and §12.001 and §12.0011, and include:

(i) acting as the state agency with primary responsibility to protect the state’s fish and wildlife resources;

(ii) providing recommendations that will promote fish and wildlife resources to local, state, and federal agencies that approve, permit, license, or construct developmental projects;

(iii) providing information on fish and wildlife resources to any local, state, or federal agencies or private organizations that make decisions affecting those resources; and

(iv) maintaining a listing of endangered and threatened species and providing these listings to local, state, and federal agencies that make decisions affecting those species.

(B) TPWD will identify and appoint appropriate staff to coordinate with TxDOT staff on transportation projects and to review project-specific information and documentation.

(d) Provisions. For the purpose of this MOU, the activities of TxDOT are divided into the following categories.

(1) Early project development. TxDOT may coordinate the potential impacts with TPWD Wildlife Habitat Assessment Program staff or the appropriate selected regional staff. TPWD will provide a list of regional director contacts for district use. TPWD staff may provide information concerning the occurrence of unique or important wildlife travel or activity areas, sensitive habitats, important vegetative communities or ecosystems, suitability of habitat for threatened or endangered species, or other natural resource information that could identify potential undesirable impacts and associated planning constraints before completion of a project design, and selection of a preferred project alternative. The level of information provided by TPWD will be consistent with protocol established to protect confidentiality of site-specific data collected on private lands pursuant to Parks and Wildlife Code, §12.0251 and §12.103. TxDOT will provide project-specific information, as available, to TPWD regional contacts. Following appropriate early coordination that may involve TPWD regional staff, TxDOT may solicit written concurrence from TPWD of a proposed project’s potential impacts and mitigation during early project development. However, initially, written concurrence must be coordinated through the Wildlife Habitat Assessment Program of TPWD. Eventually, projects successfully coordinated with TPWD regional staff during early project development may not require additional coordination with TPWD as required under paragraph (2) of this subsection, as determined by mutual agreement between TPWD and TxDOT.

(2) Project development. Upon completion of TxDOT’s preliminary project review, a copy of the environmental documentation shall be furnished to TPWD for all projects meeting the criteria for coordination unless previously documented as shown in paragraph (1) of this subsection. Coordination will be conducted for projects that:

(A) involve more than 1.0 acre (0.4 hectares) of new right of way within floodplains or creek drainages in rural or undeveloped urban areas;

(B) require channel modifications to streams, rivers, or water bodies;

(C) involve a channel realignment involving the creation of new drainage ways or other excavation impacting more than 1.0 acre (0.4 hectares) of mature woody vegetation;

(D) require any excavation (scraping, clearing, or other surface disturbance) of the existing channel outside of TxDOT’s existing right of way or of the channel inside TxDOT’s existing right of way which is not routinely maintained and exhibits native vegetation;

(E) might affect mature woody vegetation, dense mature brush, including any significant remnant native vegetation (e.g., undisturbed native prairie or bottomland hardwood, etc.);

(F) are within the range and in suitable habitat of any state or federally listed threatened or endangered species;

(G) involve mitigation plans, or otherwise involve proposals to redress project impacts on fish, wildlife, or plant resources;

(H) have previous environmental documentation but where three years have passed without major action(s) (i.e., final design, acquisition of right of way, approval of plans, specifications, or estimates) and the project has not been reviewed by TPWD, but meets the above listed criteria; or

(I) have previous environmental documentation but where three years have passed with major action(s) and the project may or may not have been reviewed by TPWD, but meets the above listed criteria.

(3) Elements of documentation. The level of environmental documentation prepared and provided to TPWD will be of sufficient detail to allow determination of the kinds of vegetation communities that will be affected and areal extent of vegetation impacted. The biological and natural resource information contained in the environmental documentation will be interpreted and verified by a qualified biologist prior to coordination with TPWD. When available, environmental documentation may be supported by aerial photography or on-ground photography taken by a hand-held camera.

(4) Interagency team. An interagency team consisting of staff from both TxDOT and TPWD will be established within 60 days from the signature date of this MOU.

(A) This team will:

(i) develop procedures and methodologies for providing habitat characterizations and impact descriptions, and develop supporting information for the environmental documentation; and

(ii) establish criteria for the appropriateness, planning, and implementation of compensatory mitigation when TxDOT has identified a need, or when TxDOT and TPWD mutually have identified the need, for compensation (Because mitigation planning or implementation may be completed after the contract for the project is awarded, no project shall be delayed pending mitigation.).

(B) In addition, TxDOT has the final decision on the implementation of a given mitigation plan. However, if TxDOT determines that mitigation is not feasible, an explanation of why it will not be undertaken shall be provided to TPWD.

(5) Review period. TPWD shall have a period of 45 days from the date of the transmittal letter to review project environmental documentation. Any comments submitted by TPWD shall be considered by TxDOT in making project decisions. If additional information is requested by TPWD it shall be provided by TxDOT, if such information is available or reasonably can be obtained. In such case, TPWD shall have an additional 30 days from the date of TxDOT’s second transmittal letter that will accompany the additional information forwarded to TPWD to review documentation.

(6) Final disposition of projects. TxDOT reserves the right to determine the final disposition of proposed transportation projects, based on a considered analysis of TPWD comments and practical alternatives as they relate to TxDOT’s responsibilities as described in this document.

(7) Ongoing coordination. When necessary, construction activities coordination between TxDOT and TPWD shall continue through the construction phase to provide for the protection of natural resources. Mitigation proposals agreed upon by TxDOT and TPWD relating to construction activities will be included in the project construction plans.

(8) Unforeseen protected species impacts. In the event that unforeseen impacts to endangered or threatened species or their habitat under TPWD jurisdiction are identified after construction has commenced, TxDOT will coordinate with TPWD regarding such resources.

(9) Maintenance program review. TPWD will be provided the opportunity to review TxDOT maintenance programs prior to implementation of each program or plan. TPWD will be provided an opportunity to comment and make suggested revisions to the programs, and TxDOT will give consideration to these suggested revisions. If TxDOT does not fully implement the revisions suggested by TPWD, TxDOT will provide a written explanation to TPWD.

(10) TPWD document commentary. Comments received by TxDOT from TPWD in the coordination process shall, when applicable, include:

(A) guidance as to what species may be present within the project area that may require special considerations in terms of those species and their habitat;

(B) suggested mitigation measures; and

(C) recommendations for protection of natural resources under TPWD jurisdiction, as defined in Parks and Wildlife Code, §12.001 and §12.0011.

(e) Special provisions relating to information exchange.

(1) TxDOT and TPWD shall cooperate in the maintenance and enhancement of a computer-based information system detailing the distribution of species listed as threatened or endangered (including state and federal listings), or those which are of concern and are being considered for listing.

(2) TxDOT and TPWD shall cooperate to develop a protocol addressing the transfer of the computer-based information on locations of protected species and/or habitats of concern, the use and distribution of this information, and the security of the information. The level of information provided by TPWD will be consistent with protocol established to protect confidentiality of site specific data collected on private lands pursuant to Parks and Wildlife Code, §12.0251 and §12.103.

(f) Review of MOU. This MOU shall be reviewed and updated, at a minimum, every fifth year beginning January 1, 2002, and TxDOT and TPWD by rule shall adopt the MOU and all revisions to the MOU.
NOTE: Repeals
Exhibit C

OGC: 09/22/09 4:10 PM

