

GENERAL ELECTRIC/HOUSATONIC RIVER
NATURAL RESOURCE RESTORATION

MASSACHUSETTS HOUSATONIC RIVER WATERSHED
RESTORATION PROGRAM

DRAFT ROUND 3 RESTORATION PLAN AND
SUPPLEMENTAL ENVIRONMENTAL ASSESSMENT FOR
LAND PROTECTION AND HABITAT CONSERVATION

June 18, 2012

PREPARED BY:
STANTEC CONSULTING SERVICES INC.

FOR:
MASSACHUSETTS SUBCOUNCIL,
HOUSATONIC RIVER NATURAL RESOURCE TRUSTEES

Draft Round 3 Restoration Plan and Supplemental Page iii
Environmental Assessment for Land Protection and Habitat Conservation

Massachusetts SubCouncil Members:

Mr. Ken Munney (voting member, Trustee Representative for the Department of the
Interior/U.S. Fish and Wildlife Service)
U.S. Fish and Wildlife Service, New England Field Office
70 Commercial Street, Suite 300
Concord, NH 03301

Ms. Karen I. Pelto
(voting member, State Trustee Representative, and Lead Administrative Trustee)
Massachusetts Department of Environmental Protection
One Winter Street, 6th Floor
Boston, MA 02108

Non-Voting Advisors to the Massachusetts SubCouncil:

Mr. Dean Tagliaferro, U.S. Environmental Protection Agency (non-voting Federal

Advisor)

Lead Federal Agency for Supplemental Environmental Assessment:

U.S. Fish and Wildlife Service

Draft Round 3 Restoration Plan and Supplemental Page iv
Environmental Assessment for Land Protection and Habitat Conservation

TABLE OF CONTENTS
1.0 INTRODUCTION ..1

1.1 Background And Details of Round 3 ... 1

1.2 Natural Resource Trustees Responsibilities under Federal and State Law
Regarding Restoration Planning .. 3

1.3 Summary of Natural Resource Damages Settlement 4

1.4 Summary of Site Injuries and Public Losses ... 4

1.5 Restoration Goals/Purpose of Restoration ... 4

1.6 Coordination and Scoping ... 11

1.6.1 Trustee Council Organization and Activities ..11

1.6.2 Public Notification ..12

1.6.3 Summary of Public Involvement ..12

1.6.4 Restoration Planning Record...13

2.0 AFFECTED ENVIRONMENT ...13

2.1 Biological Environment ... 13

2.2 Socioeconomic Environment ... 14

3.0 RESTORATION SOLICITATION AND CRITERIA EVALUATION PROCESS15

3.1 Public Comments on Land Protection Projects ... 15

3.2 Solicitation Process .. 16

3.3 Criteria Evaluation ... 17

3.3.1 Stage One: Threshold Criteria ...18

3.3.2 Stage Two: Evaluation Criteria ...19

4.0 PREFERRED ALTERNATIVES ..21

5.0 COMPLIANCE WITH OTHER AUTHORITIES ...22

5.1 Laws ... 22

5.1.1 Federal Laws ...22

5.1.2 State Laws ...25

5.1.3 Local Laws ..27

5.2 Policies and Directives .. 27

5.2.1 Federal Policies and Directives ...27

5.2.2 State and Local Policies ..28

6.0 LIST OF PREPARERS ..29

7.0 LIST OF AGENCIES, ORGANIZATIONS, AND PARTIES CONSULTED FOR

Draft Round 3 Restoration Plan and Supplemental Page v
Environmental Assessment for Land Protection and Habitat Conservation

INFORMATION ..30

8.0 PUBLIC COMMENTS ON DRAFT ROUND 3 RP/SEA FOR LAND
PROTECTION AND HABITAT CONSERVATION ...31

8.1 Public Comments ... 31

8.2 MA SubCouncil Responses to Public Comments ... 31

9.0 LITERATURE CITED ..32

APPENDICES
Appendix A – Public libraries where documents can be accessed

Appendix B – Newspapers and radio and television stations used for public
announcements

Draft Round 3 Restoration Plan and Supplemental Page vi
Environmental Assessment for Land Protection and Habitat Conservation

ACRONYMS

ACOE U.S. Army Corps of Engineers

ARPA Archaeological Resources Protection Act

CERCLA Comprehensive Environmental Response, Compensation, and

Liability Act

CFR Code of Federal Regulations

CMR Code of Massachusetts Regulations

Commonwealth Commonwealth of Massachusetts

CTDEP Connecticut Department of Environmental Protection

CWA Clean Water Act

DOI Department of the Interior

EIR Environmental Impact Report

EEA Executive Office of Energy and Environmental Affairs

ENF Environmental Notification Form

ESA Endangered Species Act

FACA Federal Advisory Committee Act

Focus Group Land Acquisition Focus Group

FWCA Fish and Wildlife Coordination Act

GE General Electric

HRR Housatonic River Restoration, Inc.

IEI Index of Ecological Integrity

MassDEP Massachusetts Department of Environmental Protection

MassGIS Massachusetts Geographic Information System

MBTA Migratory Bird Treaty Act

MEPA Massachusetts Environmental Policy Act

MESA Massachusetts Endangered Species Act

MA SubCouncil Massachusetts SubCouncil of the Housatonic River Natural

Resource Trustees

MOA Memorandum of Agreement

M.G.L. Massachusetts General Laws

Draft Round 3 Restoration Plan and Supplemental Page vii
Environmental Assessment for Land Protection and Habitat Conservation

NEPA National Environmental Policy Act

NHESP Massachusetts Natural Heritage and Endangered Species Program

NMFS National Marine Fisheries Service

NOAA National Oceanic and Atmospheric Administration

NRD Natural Resource Damages

NRDAR Natural Resource Damage Assessment and Restoration Program

PCBs Polychlorinated biphenyls

PEA Programmatic Environmental Assessment

PEDA Pittsfield Economic Development Authority

RFR Request for Response

Restoration Program Massachusetts Housatonic River Watershed Restoration Program

RP Restoration Plan

RPS Restoration Planning Strategy

RPSP Restoration Project Selection Procedure

SEA Supplemental Environmental Assessment

Stantec Stantec Consulting Services Inc.

Trustees Natural Resource Trustees

Trustee Council Housatonic River Natural Resource Trustees

U.S.C. United States Code

USEPA U.S. Environmental Protection Agency

USFWS U.S. Fish and Wildlife Service

Woodlot Woodlot Alternatives, Inc.

Woodlot and IEc Woodlot Alternatives, Inc. and Industrial Economics

http://rds.yahoo.com/_ylt=A0geu7pz.0lGJlgAxTRXNyoA;_ylu=X3oDMTE3amdhMnU2BGNvbG8DZQRsA1dTMQRwb3MDMgRzZWMDc3IEdnRpZANGODYyXzEyMg--/SIG=11fd6r5ji/EXP=1179340019/**http%3a/restoration.doi.gov/

Draft Round 3 Restoration Plan and Supplemental Page 1
Environmental Assessment for Land Protection and Habitat Conservation

1.0 INTRODUCTION

The U.S. Fish and Wildlife Service (USFWS) and the Massachusetts Executive Office of
Energy and Environmental Affairs (EEA) (collectively, the “Massachusetts SubCouncil”1
[MA SubCouncil] of the Housatonic River Natural Resource Trustees [Trustee Council])
are working together to restore injured natural resources and resource services2 resulting
from the release of polychlorinated biphenyls (PCBs) and other hazardous substances
from General Electric’s (GE’s) facility in Pittsfield, Massachusetts. To achieve this
purpose, the MA SubCouncil designed a Massachusetts Housatonic River Watershed
Restoration Program (Restoration Program) whereby local groups and citizens from the
watershed can participate in restoration planning and implementation activities. The MA
SubCouncil plans to achieve restoration through several proposal solicitation and funding
rounds. Ten restoration projects were funded in Round 1 in October 2007. Five habitat
restoration projects were approved for funding in Round 2 in June 2011. This draft
Restoration Plan/Supplemental Environmental Assessment (RP/SEA) for Land Protection
and Habitat Conservation regards Round 3 of the Restoration Program.

1.1 BACKGROUND AND DETAILS OF ROUND 3

In Round 3, compensatory restoration projects will focus on land acquisition to conserve
habitat3. This particular RP/SEA specifically addresses projects that will provide
compensatory restoration through land acquisition and/or land protection measures
(hereinafter referred to as Land Protection projects). (Note that habitat restoration
components of Land Protection projects cannot be funded under the Land Protection
solicitation process described in this document.)

As part of its efforts to comply with public disclosure requirements of the National
Environmental Policy Act (NEPA), 42 U.S.C. 4321 et seq., the MA SubCouncil
completed a Programmatic Environmental Assessment (PEA) for the Restoration

1 The MA SubCouncil was established to consist of voting members from EEA and the USFWS and non-
voting ex-officio members (see page iii). However, for purposes of this document, when regarding
activities directly relating to the evaluation of proposals and identifying the proposed Preferred
Alternatives, the MA SubCouncil consists of only the voting members.

2 The term “services” in this document means the physical and biological functions performed by the
resource including human uses of these functions. These services are the result of the physical, chemical,
or biological quality of the resource (43 CFR § 11.14(nn)). “Services” includes provision of habitat, food,
and other needs of biological resources, recreation, other products or services used by humans, flood
control, ground water recharge, waste assimilation, and other such functions that may be provided by
natural resources (43 CFR § 11.71(e)).

3 Initially, it was anticipated that Round 2 projects would incorporate both habitat restoration and land
acquisition projects. Subsequently, it was decided to differentiate this work into two separate Rounds;
accordingly, Round 2 was focused solely on habitat restoration and Round 3 is now focused solely on land
acquisition and conservation.

Draft Round 3 Restoration Plan and Supplemental Page 2
Environmental Assessment for Land Protection and Habitat Conservation

Program which evaluated potential strategies for accomplishing restoration. The PEA
identified a “Blended Restoration Approach” as the preferred alternative for the
Restoration Program. The Blended Restoration Approach would achieve restoration in
four restoration priority categories: Aquatic Biological Resources and Habitat, Wildlife
Resources and Habitat, Recreational Uses, and Environmental Education and Outreach.
The PEA also evaluated the potential environmental and socioeconomic impacts that
might result from restoration projects implemented under the Blended Approach.

The Round 1 selection process awarded grants to projects in each of the four restoration
priority categories. The MA SubCouncil provided a total of $4 million to ten projects
that to date have restored 390 acres of wetland and floodplain habitat, protected 78 acres
of wetland and upland habitat, and created 2 miles of riverfront trails, as well as enhanced
the protection of rare species throughout the watershed and provided environmental
education and river experiences to 5366 elementary and middle school students, over 100
high school students and introduced 824 members of the public to the Housatonic River
through interpretive canoe trips.

For Round 2, and now Round 3, the MA SubCouncil decided to emphasize aquatic and
terrestrial habitat protection through habitat restoration and Land Protection projects.
The narrowed focus of Rounds 2 and 3 was based on feedback from applicants, agencies,
and non-profit organizations that participated during Round 1 and the MA SubCouncil’s
wish to focus on additional benefits to natural resources, from which the services of
recreation and other uses are derived. Initially it was conceived that Round 2 would
accommodate both habitat restoration and Land Protection projects; subsequently it was
decided to separate these two focuses into two separate Rounds. Round 2, now complete,
awarded funding to habitat restoration projects and Round 3 will focus solely on Land
Protection projects.

The Round 2 selection process awarded grants to projects in the restoration priority
categories of Aquatic Biological Resources and Habitat and Wildlife Resources and
Habitat. The Trustee Council provided a total of $1.3 million to five projects that will
assess and restore habitat continuity within the focus area upstream of Woods Pond to
facilitate fish and wildlife passage; protect wildlife resources; restore 1.2 acres of riparian
buffer and 10 acres of floodplain forest; control invasive species on over 300 acres of
land; and secondarily provide educational programs to schoolchildren and the general
public.

A second significant change between the first two Rounds and Round 3 is that the Final
RP/SEA for Round 3 Land Protection will be issued prior to the Request for Responses
(RFR). The MA SubCouncil determined that funding disbursement to Land Protection
projects could be expedited if the RP/SEA was developed prior to issuing an RFR.
Additionally, it was concluded that confidentiality between land owners (or land rights
owners) and potential purchasers may be important to the parties involved in land
transaction negotiations, and that confidentiality could be better maintained by issuing the
RFR after final approval of the RP/SEA. The procedure for soliciting, evaluating, and
selecting Land Protection projects is presented in this Draft RP/SEA. Collectively, this

Draft Round 3 Restoration Plan and Supplemental Page 3
Environmental Assessment for Land Protection and Habitat Conservation

document and the PEA comprise the NEPA documentation for Round 3 Land Protection.
The use of funding round-specific SEAs tiered from the PEA is consistent with the
general tiering approach for Environmental Impact Statements described in 40 Code of
Federal Regulations (CFR) 1502.20. Any future RP/SEAs will be prepared in
concordance with subsequent funding solicitation rounds that will also be tiered within
the framework and supporting documentation provided in the PEA. Following review
and acceptance of this Draft RP/SEA and the resulting Final Round 3 RP/SEA for Land
Protection and Habitat Conservation, the MA SubCouncil will issue an RFR for Round 3
Land Protection and Habitat Conservation proposals.

1.2 NATURAL RESOURCE TRUSTEES RESPONSIBILITIES UNDER
FEDERAL AND STATE LAW REGARDING RESTORATION PLANNING

The Comprehensive Environmental Response, Compensation, and Liability Act of 1980
(CERCLA), as amended, 42 United States Code (U.S.C.) § 9601 et seq., the Clean Water
Act (CWA), 33 U.S.C. §§ 1251-1376, and the Massachusetts Oil and Hazardous Material
Release Prevention and Response Act, Massachusetts General Laws (M.G.L.) Ch. 21E,
provide a mechanism for state and federal governments to address natural resource
damages (NRD). These acts provide that states, federally recognized tribes, and certain
federal agencies, known as Natural Resource Trustees (Trustees), may assess damages to
natural resources and may seek to recover those damages on behalf of the public.
Trustees can bring claims against responsible parties for damages in order to restore,
replace, or acquire the equivalent of natural resources that have been injured or lost by
the release of hazardous substances. According to CERCLA and its associated natural
resource damage assessment regulations (43 CFR §11), the MA SubCouncil must prepare
a Restoration Plan that describes how NRD funds collected from responsible parties will
be used to address injured natural resources, specifically what restoration, rehabilitation,
replacement, or acquisition of the equivalent resources will occur. No restoration
projects, except emergency restoration, can be implemented before the Restoration Plan
and a public comment process is completed. This document is the draft Restoration Plan
for Land Protection and Habitat Conservation for Round 3 of the Massachusetts
Housatonic River Watershed Restoration Program.

The NEPA and its implementing regulations, 40 CFR §§1500-1508, require that federal
agencies fully consider the environmental impacts of their proposed decisions on major
federal actions, that appropriate steps are taken to mitigate potential environmental
impacts of those actions, and that such information is made available to the public. The
Massachusetts Environmental Policy Act (MEPA), M.G.L. Ch. 30, sections 61 through
62H, inclusive, and the associated regulations, 301 Code of Massachusetts Regulations
(CMR) § 11.00, “provide meaningful opportunities for public review of the potential
environmental impacts of projects for which Agency Action is required, and to assist
each Agency in using…all feasible means to avoid Damage to the Environment or, to the
extent Damage to the Environment cannot be avoided, to minimize and mitigate Damage
to the Environment to the maximum extent practicable” (301 CMR § 11.01). This
document, in combination with the PEA, addresses the requirements of NEPA and
programmatic MEPA issues for Round 3 of the Restoration Program. After the Final

Draft Round 3 Restoration Plan and Supplemental Page 4
Environmental Assessment for Land Protection and Habitat Conservation

Restoration Plan is completed, individual projects may be determined to trigger MEPA
thresholds and will then be required to proceed through a MEPA review. Likewise, some
projects may require additional NEPA analysis once the details of the restoration project
are further defined (e.g., after the completion of the feasibility/planning portion of the
project). Such additional NEPA analysis will be completed before project
implementation.

1.3 SUMMARY OF NATURAL RESOURCE DAMAGES SETTLEMENT

GE reached a comprehensive agreement on October 7, 1999, concerning NRD and
cleanup of its Pittsfield, Massachusetts, facility, certain off-site properties, and the
Housatonic River. The agreement was reached with the following entities: the U.S.
Environmental Protection Agency (USEPA); the U.S. Department of Justice; the
Commonwealth of Massachusetts (Commonwealth) Department of Environmental
Protection (MassDEP), Office of the Attorney General, EEA; the State of Connecticut
Department of Environmental Protection (CTDEP), Office of the Attorney General; the
Department of the Interior (DOI); the National Oceanic and Atmospheric Administration
(NOAA) of the U.S. Department of Commerce; the City of Pittsfield, Massachusetts; and
the Pittsfield Economic Development Authority (PEDA). Terms of the agreement were
incorporated in a Consent Decree, which was approved by the U.S. District Court on
October 27, 2000. As part of the settlement, the Trustee Council recovered $15 million
from GE as NRD for use in natural resource restoration projects, approximately half of
which ($7.5 million) the Trustee Council targeted for restoration projects in
Massachusetts. Further detail regarding the Settlement is provided in Chapter 1.0 of the
PEA, Chapters 1.0 and 2.0 of the Restoration Planning Strategy (RPS) (Woodlot and IEc
2005a), and Chapter 1 of the Restoration Project Selection Procedure (RPSP).

1.4 SUMMARY OF SITE INJURIES AND PUBLIC LOSSES

The GE Company owns and operates a 254-acre facility in Pittsfield, Massachusetts,
where PCBs were used in the manufacture of electrical transformers from the late 1930s
to the late 1970s (Roy F. Weston, Inc. 1998). During this time period, hazardous
substances were released from the GE facility to the Housatonic River and Silver Lake in
Pittsfield. These hazardous substances include PCBs, dioxins, furans, volatile organic
compounds, semi-volatile organic compounds, and inorganic constituents (e.g., metals).
In addition, a number of former oxbows along the Housatonic River that were filled when
the U.S. Army Corps of Engineers (ACOE) straightened the Pittsfield reach of the
Housatonic River to alleviate flooding were found to contain PCB-contaminated soils and
fill. Further detail regarding the site injuries and public losses is provided in Chapter 3.0
of the PEA.

1.5 RESTORATION GOALS/PURPOSE OF RESTORATION

The Purpose and Need for the MA SubCouncil’s Restoration Program were explained in
the PEA. The overall purpose of the Restoration Program is to make the environment

Draft Round 3 Restoration Plan and Supplemental Page 5
Environmental Assessment for Land Protection and Habitat Conservation

and the public whole for injuries to natural resources and services resulting from the
release of hazardous substances. Restoration efforts are intended to return injured natural
resources and services to baseline conditions and compensate for interim losses through
implementation of restoration actions that restore, rehabilitate, or replace equivalent
natural resources and/or services.

Consistent with the nature and scope of the natural resource injuries in the Housatonic
River watershed, the potential restoration actions are also diverse. The MA SubCouncil
identified four restoration priority categories: aquatic biological resources and habitat,
wildlife resources and habitat, recreational uses of natural resources, and environmental
education and outreach. In the PEA, the MA SubCouncil evaluated strategies for
accomplishing restoration within the Restoration Program, including a “No Action”
alternative, and identified a preferred strategy. The preferred strategy was to implement
projects in all four restoration priority categories (Alternative 6, “Blended Restoration
Approach,” in the PEA). The programmatic goals and objectives of the MA SubCouncil,
as first described in the RPSP, are listed below:

• Restore, enhance, protect, conserve, replace and/or acquire the equivalent of
natural resources and services that were injured as a result of the release of
hazardous substances, including PCBs, in the Housatonic River environment;

• Provide for sustainable and measurable benefits to injured natural resources and
services;

• Avoid adverse impacts resulting from restoration projects;
• Integrate public participation in the restoration process;
• Implement a suite of projects that cumulatively:

- Benefit each of the restoration priority categories and
- Employ a variety of restoration project types;

• Conduct restoration projects in a phased manner so that projects with a potential
to interact with yet-to-be-determined remedial activities are not excluded from
funding until those potential interactions can be determined (i.e., the remedial
actions are known).

During Round 1, projects were implemented in each of the four restoration priority
categories, resulting in a foundation of projects that cumulatively contribute to the
objectives of the Blended Restoration Approach. As previously stated, feedback from
applicants, agencies, and non-profit organizations during Round 1 resulted in the Trustee
Council’s decision to emphasize habitat restoration and Land Protection projects for the
subsequent two rounds of funding. In Round 2, five restoration projects were approved
in two restoration priority categories as described above. It is anticipated that Land
Protection projects implemented during Round 3 will continue to contribute to the
programmatic goals and objectives outlined in the PEA, RPSP, and other prior planning
documents. The MA SubCouncil anticipates that Land Protection projects selected for
funding during Round 3 will score highly on the Evaluation Criteria detailed in the RPSP
and will in part or whole:

1. Protect habitat for rare, threatened and/or endangered species;

Draft Round 3 Restoration Plan and Supplemental Page 6
Environmental Assessment for Land Protection and Habitat Conservation

2. Protect exemplary natural communities;
3. Protect cold water fisheries resources;
4. Protect upland buffers to wetlands and rivers;
5. Reduce or inhibit habitat fragmentation; and/or
6. Protect or enhance existing wildlife corridors or create new corridors.

It is a requirement that land protected by NRD funds will be protected in perpetuity (e.g.,
through fee title [fee simple acquisition], conservation restriction4, or dedication).

A Land Acquisition Focus Group (Focus Group) public informational meeting was
convened at the Lenox Town Hall in Lenox, Massachusetts, on October 21, 2008. The
objective of this meeting was to present, discuss, and receive feedback on criteria
relevant to the selection of land protection proposals. Organizations that attended this
meeting included Mass Audubon, the Massachusetts Department of Conservation and
Recreation, the Massachusetts Department of Fish and Game, the Berkshire Natural
Resources Council, the Trustees of Reservations, the Town of Lenox, the Housatonic
Valley Association, the Stockbridge Land Trust, the City of Pittsfield, the Berkshire
Environmental Action Team, Project Native, The Nature Conservancy, the Sheffield
Land Trust, the EEA, and the USFWS5.

The Focus Group identified 16 attributes that it considered to be important for the
purpose of evaluating Land Protection Proposals. As shown in Table 1, attributes
identified by the Focus Group largely fit within the 26 selection criteria outlined within
the RPSP.

4 The MA SubCouncil recommends that projects involving conservation restrictions use the most recent
version of the “Model Conservation Restriction” developed by the EEA. The intent of the Model
Conservation Restriction is to assure that the property will be maintained in its current condition in
perpetuity and for conservation purposes, predominantly in a natural, scenic and undeveloped condition,
and to prevent any use or change that would materially impair or interfere with its conservation and
preservation values.

5 Results of the Land Acquisition Focus Group meeting are summarized in the December 9, 2008, Round 2
Land Protection Summary of Housatonic River Natural Resource Damages Restoration Process
memorandum available at: http://www.ma-housatonicrestoration.org/library.htm.

http://www.ma-housatonicrestoration.org/library.htm

Draft Round 3 Restoration Plan and Supplemental Page 7
Environmental Assessment for Land Protection and Habitat Conservation

Table 1. Classification of attributes identified by Focus Group within RPSP Evaluation
Criteria

Focus Group Attribute Corresponding RPSP
Evaluation Criteria

Nexus to Injured Natural Resources Location of Project
Presence of Rare/Threatened/Endangered
Species and/or Habitat6

Magnitude of Ecological Benefits

Exemplary Natural Communities Magnitude of Ecological Benefits
BioMap2 Core Habitat and Critical Natural
Landscape7 Areas of Critical
Environmental Concern, and/or Executive
Office of Energy and Environmental
Affairs Habitat Reserves

Magnitude of Ecological Benefits

Cold Waters Fisheries Resources Magnitude of Ecological Benefits
Degree of Habitat Fragmentation Magnitude of Ecological Benefits
Index of Ecological Integrity Magnitude of Ecological Benefits
Character of Adjacent Lands (including
size and proximity)

Magnitude of Ecological Benefits

Documented Wildlife Corridors Magnitude of Ecological Benefits
Leveraging Leveraging of Additional Resources
Value: Fair Price for Size and Location Relationship of Expected Costs to

Expected Benefits
Potential Future Management Problems
and Costs

Relationship of Expected Costs to
Expected Benefits

Demonstrated Level of Threat to Resources Sustainable Benefits
Level of Public Access Appropriate to
Protection of Resources

Enhancement of Public’s Relationship
with Natural Resources

Consistency with Municipal Open Space
Plans/Master Plans

Complementary with Community
Goals

Protection of On-Site Resources (including
cultural and archeological resources)

Magnitude of Ecological Benefits

6 See Rare Species and Natural Community Surveys in the Housatonic River Watershed of Western
Massachusetts (July 2010) prepared by the NHESP in partial completion of “Proposal 18; Rare Species
Recovery on the Housatonic River” project that was funded under Round 1 of the Restoration Program and
available at: http://archives.lib.state.ma.us/bitstream/handle/2452/50178/ocn663903256.pdf?sequence=3.

7 This attribute was originally identified as “BioMap” and “Living Waters Core Habitat”. More recently,
the NHESP and The Nature Conservancy have combined BioMap and Living Waters Core Habitat into
what is now BioMap2. BioMap2 is available at:
http://www.mass.gov/dfwele/dfw/nhesp/land_protection/biomap/biomap_home.htm.

http://archives.lib.state.ma.us/bitstream/handle/2452/50178/ocn663903256.pdf?sequence=3

Draft Round 3 Restoration Plan and Supplemental Page 8
Environmental Assessment for Land Protection and Habitat Conservation

Magnitude of Ecological Benefits

The Magnitude of Ecological Benefits criterion presented in the RPSP is intended to
prioritize projects that maximize the level of ecological benefits provided through NRD
funding. Eight attributes identified by the Focus Group are included in this established
criterion. The first four of these attributes (Presence of Rare, Threatened, or Endangered
Species and/or Habitat; Exemplary Natural Communities; BioMap2 Core Habitat and
Critical Natural Landscape, Areas of Critical Environmental Concern, and/or Executive
Office of Energy and Environmental Affairs Habitat Reserves; and Cold Water Fisheries
Resources) address key environmental features that would be conserved if parcels with
these attributes were protected.

Degree of Habitat Fragmentation is considered relevant to the Magnitude of Ecological
Benefits because habitat fragmentation can negatively affect plant and wildlife species.
Habitat fragmentation occurs when large regions of habitat are broken down into smaller
patches of habitat by development. The Massachusetts Comprehensive Wildlife
Conservation Strategy (EEA 2005) identifies habitat fragmentation as the largest
contributor to loss of habitat and species diversity within the state. If a proposed project
is close to land that is already protected, this increases the likelihood of reducing future
habitat fragmentation or increasing the boundaries of existing critical habitat. The MA
SubCouncil wishes to fund projects that offer ecological benefits resulting in reduced
habitat fragmentation.

Note that Documented Wildlife Corridors is also an attribute that relates to the Magnitude
of Ecological Benefits criterion. Wildlife corridors benefit certain plant and animal
species as well as biodiversity by allowing plants and wildlife access to a wider range of
resources. For example, when food and water are scarce in one patch of habitat, they
may be abundant in another. Without a wildlife corridor connecting the habitat patches,
some species would be unable to reach necessary resources. Projects that protect
documented wildlife corridors or increase connectivity between habitat patches are
therefore likely to score favorably in the selection process.

The Index of Ecological Integrity (IEI) identified by the Focus Group, falls within the
Magnitude of Ecological Benefits because it highlights areas with relatively high wildlife
habitat and biodiversity values. The IEI is based on landscape ecology principles and
expert opinion. The MA SubCouncil will review all proposed project locations and
relevance of IEI. While a project does not necessarily need to be located within a high
IEI area, projects located in such areas are more likely to score favorably in the selection
process.

Character of Adjacent Lands was identified by the Focus Group as an attribute relevant to
Land Protection. This attribute also falls within the Magnitude of Ecological Benefits
criterion. Size, proximity, current land use, and other characteristics of adjacent lands
will influence the ecology of parcels proposed for protection. The MA SubCouncil will
consider the characteristics of all adjacent lands during their evaluation of Land
Protection proposals.

Draft Round 3 Restoration Plan and Supplemental Page 9
Environmental Assessment for Land Protection and Habitat Conservation

Protection of On-Site Resources (including cultural and archeological resources) was
identified by the Focus Group as an attribute relevant to Land Protection. The protection
of on-site resources is directly related to the Magnitude of Ecological Benefits criterion.
Cultural and archeological resources were considered to be a component of this attribute
by the Focus Group. Although NRD projects are subject to federal and state laws that
protect historic, cultural, and archeological resources, the intent of the NRD program is to
restore injured natural resources and /or services. As such, the protection of cultural
and/or archaeological resources is secondary to the primary purpose of the acquisition of
the equivalent of the natural resources and/or services that were injured.

Relationship of Expected Costs to Expected Benefits

The Relationship of Expected Costs to Expected Benefits criterion presented in the RPSP
is intended to evaluate, in a qualitative manner, whether a project’s costs are
commensurate with the benefits it provides to injured natural resources and/or services.
Two attributes identified by the Focus Group are included in this established criterion.
The first of these attributes (Value: Fair Price for Size and Location) will be evaluated
based on analysis of land appraisals submitted by the applicants and expert opinion of the
resources to be protected. Projects that provide high value to cost ratios are preferred.
The second of these attributes (Potential Future Management Problems and Costs) falls
within this criterion because certain parcels may require expenditures beyond the initial
land or land rights purchase. Examples of these additional expenditures include habitat
restoration, invasive species removal, or continued vegetation management. Post-
acquisition expenses will not eliminate a project from consideration, but the MA
SubCouncil will consider these expenses when evaluating the Relationship of Expected
Costs to Expected Benefits criterion.

Sustainable Benefits

The Sustainable Benefits criterion presented in the RPSP is intended to prioritize projects
that provide long-term sustainable benefits to injured natural resources and/or the
services they provide. The Demonstrated Level of Threat to Resources attribute
identified by the Focus Group considers the likelihood and timing of potential threats to
parcels. Certain parcels may have environmental resources that warrant protection, but
potential, additional benefits will be evaluated relative to existing protections, such as
existing zoning ordinances or laws that limit development of the area. Parcels that
contain valuable resources, where the risk of development is high, will likely score higher
than parcels with low development potential.

Location of Project

The Location of Project criterion presented in the RPSP is intended to prioritize projects
that have positive impacts on injured natural resources and/or their services located
within the Massachusetts portion of the Housatonic River watershed. The Nexus to
Injured Natural Resources attribute identified by the Focus Group falls within this
criterion because projects demonstrating a strong nexus to the injured natural resources

Draft Round 3 Restoration Plan and Supplemental Page 10
Environmental Assessment for Land Protection and Habitat Conservation

will likely be located within the Housatonic River Watershed. Projects do not necessarily
need to be located along the mainstem of the Housatonic River to be funded and
significant ecological benefit to injured natural resources may be achieved even if the
project is located far from the mainstem but within the watershed.

Leveraging of Additional Resources

The Leveraging of Additional Resources criterion presented in the RPSP is intended to
prioritize projects that demonstrate a strong commitment to matching funds, in-kind
services, volunteer assistance, or other partnering actions. Leveraging of non-NRD funds
is preferred by the MA SubCouncil because it extends the availability of restoration funds
and therefore increases the resource benefits provided by the funds.

Enhancement of Public’s Relationship with Natural Resources

The Enhancement of Public’s Relationship with Natural Resources criterion presented in
the RPSP is intended to prioritize projects that enhance the public’s ability to use, enjoy,
or benefit from the Housatonic River watershed. This may include, but is not limited to,
enhancements to aesthetic surroundings and overall beauty of the Housatonic River
Watershed, place-based education programs, and public access to restoration project
locations. The Level of Public Access Appropriate to Protection of Resources attribute
identified by the Focus Group is related to this criterion because it prioritizes projects that
seek an appropriate balance between public access and resource protection. The MA
SubCouncil will consider this balance in their review of all proposed projects.

Complementary with Community Goals

Under the Complementary with Community Goals criterion presented in the RPSP,
proposed projects will be assessed for their ability to complement goals, needs, and/or
recommendations in existing plans that incorporate public input and involvement in their
development. The Consistency with Municipal Open Space Plans/Master Plans attribute
identified by the Focus Group falls within the Complementary with Community Goals
criterion. The MA SubCouncil will consider the ways in which Land Protection
proposals complement community goals through consistency with Municipal Open Space
Plans and/or Master Plans. Where relevant, applicants are responsible for citing the
specific plan(s), goal(s), need(s), and/or recommendations(s) that the project would
complement.

Because the above attributes largely fit within the selection criteria outlined within the
RPSP, the MA SubCouncil made no revisions to the original Evaluation Criteria
described in the RPSP and proposals will be scored based on the established Evaluation
Criteria. Although proposals will not be directly scored on the attributes identified by the
Focus Group, proposals that contain these attributes should score accordingly due to the
positive correlation between these attributes and the Evaluation Criteria. All of the
attributes listed above will be considered by the MA SubCouncil during qualitative
evaluations of the proposals.

Draft Round 3 Restoration Plan and Supplemental Page 11
Environmental Assessment for Land Protection and Habitat Conservation

The MA SubCouncil considered the merit of delineating geographic boundaries for
targeted focus areas for land protection versus publishing explicit criteria to be
considered for land protection. Based on feedback from the Focus Group, the MA
SubCouncil adopted the latter of these two options because it was opinioned that defining
particular geographic regions for land protection would potentially result in the inflation
of real estate values through speculation and ultimately be detrimental to land transaction
negotiations. Although the intent of publishing the focus areas in the Round 3 RP/SEA
for Land Protection and Habitat Restoration would have been to maximize transparency
regarding the attributes of the land parcels for protection without publishing the specific
parcel locations, the MA SubCouncil concluded that sufficient transparency would be
achieved through detailed descriptions of evaluation criteria and the methodology for
applying such criteria.

1.6 COORDINATION AND SCOPING

1.6.1 Trustee Council Organization and Activities
The Trustee Council for the GE/Housatonic River case consist of the EEA, the CTDEP,
the DOI (acting through the USFWS), and NOAA. A Memorandum of Agreement
(MOA) among these parties was executed in January 2002. The MOA ensures the
coordinated handling of activities relating to cleanup, remediation, and restoration
activities in the Housatonic River environment. The MOA also provides a framework for
intergovernmental coordination among the Trustee Council and for implementation of
Trustee Council responsibilities under CERCLA and other applicable federal, state, and
common laws.

The MOA provided for the establishment of the MA SubCouncil, which is responsible
for authorizing the expenditure of NRD monies allocated to the geographic region of
Massachusetts.

The MA SubCouncil currently consists of the following:

• Karen Pelto, MassDEP8 (voting member, State Trustee)
• Ken Munney, USFWS (voting member, Federal Trustee)

(NOAA has chosen to not actively exercise its decision-making role on the MA
SubCouncil pursuant to an October 2004 resolution to the MOA.)

The MA SubCouncil is also advised by a non-voting Federal Advisor (Dean Tagliaferro,
USEPA). The non-voting USEPA advisor facilitates coordination with remedial
activities.

8 Designated by the Governor, the Secretary of the EEA, as the Commonwealth's Trustee, has the authority
under state and federal environmental statutes to bring an action or claim for liability against a responsible
party for natural resource damages resulting from a release or threat of release of oil or hazardous
substances within Massachusetts and its waters. Within the EEA, the MassDEP administers the NRD
Program.

Draft Round 3 Restoration Plan and Supplemental Page 12
Environmental Assessment for Land Protection and Habitat Conservation

1.6.2 Public Notification
Local public libraries, newspapers, radio, and television were used as outlets for public
announcements related to the Restoration Program. Libraries where public documents
were sent are listed in Appendix A. Newspaper, and radio and television stations used
for public outreach are listed in Appendix B. In addition, the MA SubCouncil created a
website (www.ma-housatonicrestoration.org) to provide public access to background
information, MA SubCouncil member contact information, program activity updates, and
draft documents for public review and comment.

1.6.3 Summary of Public Involvement
The MA SubCouncil conducted several public meetings during the development of the
Restoration Program to obtain public input on the strategy for restoration planning and
the process and criteria by which potential restoration projects would be solicited and
evaluated. Additional public meetings were conducted to obtain public comment on the
intermediate decisions leading up to preparation of this Draft Round 3 RP/SEA for Land
Protection and Habitat Conservation. A public meeting will be held to discuss this draft
document and obtain public comment.

Public involvement milestones relating to the early development of the overall
Restoration Program and Round 1 are summarized in the PEA and Final Round 1
RP/SEA. Public involvement milestones relating to Rounds 2 and 3 are summarized
below. (As noted above, early Round 2 planning initially included a focus on both
habitat restoration and Land Protection projects; however, Round 2 was subsequently
streamlined to focus only on habitat restoration projects and Land Protection became the
focus of Round 3. As a result of the initial inclusion of Land Protection in Round 2,
portions of the planning for Round 3 Land Protection were actually conducted during the
early planning phases of Round 2.)

• September 25, 2008 – Round 2 Information Meeting (public comment on Round
2 Information Meeting accepted until October 10, 2008).

• October 21, 2008 – Round 2 Land Acquisition Focus Group public meeting held
to discuss criteria relevant to the selection of land protection proposals.
(Following the decision to focus Round 2 solely on habitat restoration projects,
the criteria identified in this meeting were applied to Round 3.)

• February 25, 2009 – Round 2 Habitat Restoration Applicant Conference.
Addressed public questions and comments on the overall Round 2 process.

• May 7, 2009 – Response deadline for Round 2 applications.

• July 21, 2010 – Draft Round 2 RP/SEA released.

• August 3, 2010 – Public Information meeting at Lenox Town Hall to present
Draft Round 2 RP/SEA

http://www.ma-housatonicrestoration.org/

Draft Round 3 Restoration Plan and Supplemental Page 13
Environmental Assessment for Land Protection and Habitat Conservation

• August 23, 2010 – Round 2 public comment deadline.

• June 14, 2011 – Final Round 2 RP/SEA approved.

1.6.4 Restoration Planning Record
The Restoration Planning Record, a publicly available record of the restoration planning
process, is available at designated public libraries in Berkshire County (see list of
designated libraries and addresses in Appendix A). In addition to the Restoration
Planning Record, background information including MA SubCouncil member contact
information, program activity updates, draft documents for public review and comment,
and final documents are also available on the MA SubCouncil website (www.ma-
housatonicrestoration.org).

2.0 AFFECTED ENVIRONMENT

This chapter briefly describes the biological and socioeconomic environment in which
restoration activities would be implemented. The purpose is to summarize the current
conditions in the Housatonic River watershed and provide a foundation for assessing the
impacts of the alternatives considered. A more detailed description of the affected
environment was provided in the PEA. The majority of the content on the affected
environment in the PEA was drawn from the reports listed below. Readers who are
interested in greater detail on the biological and socioeconomic features of the
Housatonic River watershed may wish to consult these sources:

• Ecological Characterization of the Housatonic River (Woodlot 2002a). This
report represents the most recent, comprehensive study of the biological
environment surrounding the Housatonic River and focuses on the river reach
from Pittsfield to Lee, Massachusetts. It was prepared for the USEPA.

• Ecological Characterization of the Housatonic River Downstream of Woods Pond
(Woodlot 2002b). This report characterizes the biological environment from Lee,
Massachusetts, to southern Connecticut. It was also prepared for the USEPA.

• Housatonic River 5-Year Watershed Action Plan (EEA 2003).

2.1 BIOLOGICAL ENVIRONMENT

The Massachusetts portion of the Housatonic River watershed is located in the
southwestern region of the Commonwealth in Berkshire County and is bordered by the
watersheds of the Hudson River to the north, the Westfield River to the northeast, and the
Farmington River to the southeast. The Housatonic River watershed exhibits diverse
hydrology, including swift streams, a meandering river, productive aquifers, extensive

http://www.ma-housatonicrestoration.org/
http://www.ma-housatonicrestoration.org/

Draft Round 3 Restoration Plan and Supplemental Page 14
Environmental Assessment for Land Protection and Habitat Conservation

wetlands, and 119 lakes and ponds. Because of the varied topography of Berkshire
County, ponds, peatlands, and marshes are abundant. An estimated three percent of the
county is considered to be occupied by palustrine communities (i.e., wetlands not
associated with rivers, lakes, or tidal waterbodies).

Most of the undeveloped landscape in the Housatonic watershed is forested, except where
disturbance or permanent flooding (i.e., river channel and backwater slough) inhibit tree
growth. Portions of the watershed have been cleared for various purposes, primarily
agriculture, residences, and various rights-of-way (e.g., roads, railroads, power lines).

The Housatonic River watershed features a prolific biological community with 117 rare
plant and 33 rare animal species, as well as the occurrence of 18 significant natural
communities. Analyses conducted for USEPA’s ecological characterization identified 20
plants of state conservation concern that are known or thought to occur in the upper
portion of the watershed, while a separate inventory developed for the Great Barrington
Open Space Plan identified 23 additional species of concern. Approximately 173 species
of bird, 42 species of mammal, 41 species of fish, 13 species of snake, and 7 species of
turtle are known to occur in the Massachusetts reach of the Housatonic River (Woodlot
and IEc 2005b).

While the GE facility was identified as a significant source of pollution in the Housatonic
River watershed, a variety of other water quality concerns have been identified including
pesticide and fertilizer runoff from agricultural land, management of household
hazardous waste, indirect discharges from septic systems and landfills, pesticide runoff
from railroad beds, and abandoned industrial facilities (HRR 1999). In addition to river-
based pollution, lakes and ponds in the Housatonic watershed face advancing
eutrophication problems associated with nutrient loading.

In addition to factors affecting water quality, other ecological stressors affect terrestrial
and riparian habitat in the watershed. Residential and commercial development continues
to diminish the quality and abundance of wildlife habitat. While the population of
Berkshire County has decreased in the last decade, the number of housing units has
grown from about 64,300 to 66,600, with at least some of this trend attributable to
construction of vacation and retirement homes. Likewise, invasive species such as purple
loosestrife (Lythrum salicaria) and other non-native plants crowd out native plants that
provide forage for waterfowl and other wildlife.

2.2 SOCIOECONOMIC ENVIRONMENT

Eighteen towns and one city in Berkshire County are located wholly or partially in the
Housatonic River watershed. With a population of approximately 44,000, Pittsfield is the
largest city in Berkshire County, and had roughly one-third of the population of the
county in 2006. Both Pittsfield and Berkshire County as a whole have seen a decrease in
population over the last decade; farm abandonment, loss of manufacturing jobs, and
general migration to other population centers are cited as contributing factors. The
economy of the Housatonic River watershed was once heavily dependent upon

Draft Round 3 Restoration Plan and Supplemental Page 15
Environmental Assessment for Land Protection and Habitat Conservation

manufacturing and timber harvesting, and the loss of jobs in these sectors still appears to
affect economic well-being (i.e., the percent of families living below the poverty line in
Pittsfield is significantly higher than in the County or in Massachusetts overall). The
median income in the region is lower and the unemployment rate is somewhat higher
than in Massachusetts as a whole.

The upper third of the Housatonic River watershed, including Pittsfield, is urbanized,
while the remaining two-thirds of the watershed are rural in character and largely
forested. Current land uses in the watershed include industrial, agricultural, residential,
and recreation/wildlife management. In Pittsfield, Lenox, and Lee, the river is used
primarily as a natural area, with much of the area contained in the Housatonic River
Valley State Wildlife Management Area used primarily by outdoor recreation enthusiasts.

3.0 RESTORATION SOLICITATION AND CRITERIA EVALUATION

PROCESS

The Round 3 Land Protection process varies from the process used in Rounds 1 and 2 in
that this RP/SEA was developed prior to soliciting proposals and selecting projects. As
previously noted, this change resulted from public input requesting a streamlined review
process and an expedited funding process. The guidelines for project selection are
provided in this draft document for public review and approval by the relevant state and
federal agencies. After approval of the Final Round 3 RP/SEA, the Round 3 RFR for
Land Protection proposals will be made available online through the Commonwealth’s
Procurement Access & Solicitation System (Comm-PASS [http://www.comm-
pass.com/]). Proposals received during Round 3 will undergo a two-stage evaluation as
described in the RPSP (see Section 3.3 below).

3.1 PUBLIC COMMENTS ON LAND PROTECTION PROJECTS

Unlike Rounds 1 and 2, parcel-specific Round 3 Project Applications and Evaluation
Criteria results will not be available for public review and comment before the MA
SubCouncil decides upon funding awards. This more confidential process is intended to
accommodate land transaction negotiations that could be adversely affected by the public
disclosure of certain information. However, all funded Round 3 Land Protection projects
must score highly on the Evaluation Criteria (see Section 3.3, below). Thus, one can
predict, by examining the high-scoring elements of the Evaluation Criteria, what the
attributes of preferred Land Protection projects are likely to be. The MA SubCouncil
will publicly announce the compensatory restoration achieved through this Round 3
process after funding has been awarded9.

9 All proposals become public information and the RFR will contain the following required specification:
“Public Records. All responses and information submitted in response to this RFR are subject to the
Massachusetts Public Records Law, M.G.L., Chapter 66, Section 19, and to Chapter 4, Section 7,
Subsection 26. Any statements in submitted responses that are inconsistent with these statutes shall be

Draft Round 3 Restoration Plan and Supplemental Page 16
Environmental Assessment for Land Protection and Habitat Conservation

The MA SubCouncil is soliciting public comment on the Draft Round 3 RP/SEA for
Land Protection, the process described herein to be used to solicit Land Protection
proposals, and the criteria to be used to identify projects worthy of funding.

3.2 SOLICITATION PROCESS

The Round 3 RFR for Land Protection will consist of two proposal preparation phases.
Phase 1 includes proposal submittal, evaluation, and selection for advancement to Phase
2. In Phase 2, applicants of selected proposals have 6 months to conduct and submit
additional due diligence prior to the MA SubCouncil’s final review and selection of
projects for Land Protection funding. Phases 1 and 2 are described in more detail below:

Phase 1

• Phase 1 will allow six months for applicants to prepare project proposals that will
include a project location map, an opinion of value, an estimated cost of
performing due diligence (e.g., appraisal, survey, and site assessment), a narrative
detailing the need for land protection based on the selection criteria, and the
feasibility of the project.

• At the end of the 6-month submittal period, state and federal review teams will
convene to evaluate and score the proposals (see Criteria Evaluation, Section 3.3
of this document). Independent research will be performed at this time to verify
information presented in proposals.

• After Phase 1 proposals are evaluated and scored by review teams and necessary
research is performed, the MA SubCouncil will select proposals to advance to
Phase 2.

Phase 2

• Upon entering Phase 2, grant agreements will be executed by the Commonwealth
for the applicants of selected proposals. Applicants will have up to an additional
6 months to perform due diligence, obtain formal land appraisals, conduct an
environmental site assessment, and provide a letter of interest or commitment
from the land owner. Part of the grant agreements include reimbursement for
future costs of due diligence. Note, reimbursement of due diligence shall not
exceed the following per-parcel amounts: $1,000 per title search, $4,000 per
appraisal, and $1,200 per physical inspection and historic research of property
associated with a preliminary site assessment. The MA SubCouncil may consider
reimbursement for costs exceeding per-parcel amounts on a case-by-case basis if
warranted by site- and parcel-specific conditions.

disregarded.”

Draft Round 3 Restoration Plan and Supplemental Page 17
Environmental Assessment for Land Protection and Habitat Conservation

• If results of the due diligence analysis indicate that Land Protection of a particular
parcel is not feasible, the project will not receive any additional funding and will
be eliminated from further consideration.

• If, after review of the appraisals and other due diligence, proposals are selected
for funding by the MA SubCouncil, the existing contract will be amended by the
Commonwealth to provide the approved project funding that would allow for the
purchase of the parcel and/or acquisition of necessary mechanism of parcel
protection (e.g., Conservation Restrictions, Conservation Easements, Article 97,
Fee Protection).

The MA SubCouncil has targeted approximately $2 million for Round 3 Land Protection
funding but reserves the right to withhold funding if it considers proposals not to be of
sufficient value. The MA SubCouncil also reserves the right to conduct a second
subround of funding under Round 3 if adequate funds remain following completion of the
initial solicitation process (Phases 1 and 2) described above. A second subround may be
necessary if proposed projects fail selection criteria or do not complete requirements in
the necessary timeline. Proposals that do not advance to Phase 2 of the initial Round 3
process and proposals for which Phase 2 due diligence is not completed, may be
considered again if the MA SubCouncil conducts a second subround of funding during
Round 3.

3.3 CRITERIA EVALUATION

CERCLA and NRD regulations require that restoration activities restore, rehabilitate,
replace, or acquire the equivalent of the resources and services that were injured or lost,
but do not address which restoration projects are preferred. Such decisions are left to the
discretion of the MA SubCouncil. The Round 3 Land Protection funding process will
concentrate on restoration through land acquisition to conserve habitat. The DOI
regulations recommend the following factors to be considered in the evaluation and
selection of preferred alternatives (43 CFR § 11.82).

(1) Technical feasibility.
(2) The relationship of the expected costs of the proposed actions to the

expected benefits from the restoration, rehabilitation, replacement, and/or
acquisition of equivalent resources.

(3) Cost-effectiveness.
(4) The results of any actual or planned response actions.
(5) Potential for additional injury resulting from the proposed actions, including

long-term and indirect impacts, to the injured resources or other resources.
(6) The natural recovery period.
(7) Ability of the resources to recover with or without alternative actions.
(8) Potential effects of the action on human health and safety.
(9) Consistency with relevant federal, state, and tribal policies.
(10) Compliance with applicable federal, state, and tribal laws.

Draft Round 3 Restoration Plan and Supplemental Page 18
Environmental Assessment for Land Protection and Habitat Conservation

The MA SubCouncil previously developed an RPSP and PEA that described the process
for soliciting, evaluating, and selecting individual restoration projects (Woodlot and IEc
2005b). The MA SubCouncil incorporated the ten factors described above into its
Threshold and Evaluation Criteria. The RPSP and PEA established the format and
content of submissions from parties requesting funds for restoration projects. Among the
requirements, applicants will be asked to complete NEPA checklists that help identify
potential environmental and socioeconomic impacts of their project10.

During Phase 1 of the Solicitation Process (described in Section 3.2 above), proposed
Land Protection projects will be subject to a two-stage criteria evaluation process as
described below.

3.3.1 Stage One: Threshold Criteria

The first step in evaluating proposed projects will be to identify projects that meet the
minimum requirements for consideration as restoration projects. These “Threshold
Criteria,” listed below, are consistent with the goals of the MA SubCouncil, federal
regulations, and other applicable federal, state, and local regulations and laws. As
described in detail in the RPSP, the Threshold Criteria include:

1. Does the application contain the information necessary to proceed with an
evaluation as described in the RPSP? (Answer must be “YES” to pass.)

2. Does the proposed project restore, rehabilitate, replace, and/or acquire the
equivalent of natural resources or natural resource services that were injured
by the release of PCBs or other hazardous substances? (Answer must be
“YES” to pass.)

3. Is the proposed project, or any portion of the proposed project, an action that
is presently required under other federal, state, or local law? (Answer must be
“NO” to pass.)

4. Is the proposed project, or any portion of the proposed project, inconsistent
with any federal, state, or local law, regulation, or policy? (Answer must be
“NO” to pass.)

5. Will the proposed project, in terms of its cost, be consistent with the stated
goals of the MA SubCouncil to retain sufficient funds to 1) accomplish
restoration over at least three rounds of proposal solicitations and 2) serve a
wide geographic area that benefits the restoration priority categories?
(Answer must be “YES” to pass.)

6. Will the proposed project, or any portion of the proposed project, be
inconsistent with any ongoing or anticipated remedial actions (i.e., primary
restoration) in the Housatonic River watershed? (Answer must be “NO” to
pass.)

The Trustee representatives of the MA SubCouncil are solely responsible for determining

10 No significant environmental impacts are anticipated for Round 3 Land Protection projects as they
involve only land acquisition for habitat conservation.

Draft Round 3 Restoration Plan and Supplemental Page 19
Environmental Assessment for Land Protection and Habitat Conservation

whether a proposed project meets the Threshold Criteria. Proposed projects that meet all
Threshold Criteria will be termed “Project Applications” and advance to Stage Two of
the evaluation process, i.e., application of the Evaluation Criteria (see Section 3.3.2
below). The RPSP states that a public meeting will be held following the release of the
Threshold Criteria Summary. However, unlike Rounds 1 and 2, parcel-specific Round 3
review and evaluation results will not be available for public review and comment before
the MA SubCouncil decides upon funding awards. As described in Section 3.1 of this
document, a more confidential process is required for Round 3 as necessary to
accommodate land transaction negotiations that could be adversely affected by the public
disclosure of certain information.

3.3.2 Stage Two: Evaluation Criteria

At the completion of Stage One, the MA SubCouncil will assign Project Applications that
meet the Threshold Criteria to members of the Review Team for review and evaluation.
The Review Team will be comprised of staff from departments within EEA, USFWS,
and Stantec Consulting Services Inc. (Stantec), with expertise relevant to Land
Protection.

Each Project Application will be evaluated by at least two members of the Review Team
and a Stantec staff member. Reviewers will not evaluate Project Applications on which
they are listed as the applicant or for which they have submitted letters of support11. A
rating system (i.e., scores associated with High, Medium, and Low) will be used to apply
the Evaluation Criteria to each Project Application. Each rating is associated with a
number of points that vary depending on the question, allowing certain criteria to be
weighted more heavily than others. Project Applications will be evaluated and scored
individually using the following categories of criteria. Detailed explanations of the
Evaluation Criteria are provided in the RPSP.

• Relevance and Applicability of Project
o Natural Recovery Period
o Location of Project
o Sustainable Benefits
o Magnitude of Ecological Benefits
o Human Health and Safety
o Benefits to Multiple Restoration Categories

11 The MA SubCouncil has developed a process by which potential conflicts of interest during the
evaluation process will be minimized and identifiable should they occur. The MA SubCouncil may assign
reviewers to applications submitted by the reviewer’s agency division; however, no more than one review
team member may be from the same agency division. Reviewers will not be eligible to review applications
for which they are the applicant or have submitted a letter of support. Furthermore, based upon advice
from the Massachusetts State Ethics Commission, reviewers will not be eligible to review applications if
they might benefit as an employee from selection of a project for funding (e.g., funding of all or a part of
their salary).

Draft Round 3 Restoration Plan and Supplemental Page 20
Environmental Assessment for Land Protection and Habitat Conservation

o Enhancement of Remediation/Response Actions

• Technical Merit
o Technical/Technological Feasibility
o Technical Capacity of Applicant and Project Team
o Potential for Adverse Environmental Impacts
o Measurable Results
o Contingency Actions
o Administrative Capacity of Applicant and Project Team

• Project Budget

o Relationship of Expected Costs to Expected Benefits
o Implementation-oriented
o Budget Justification and Understanding
o Leveraging of Additional Resources
o Coordination and Integration
o Comparative Cost-effectiveness

• Socioeconomic Merit

o Enhancement of Public’s Relationship with Natural Resources
o Fostering Future Restoration and Stewardship
o Community Involvement
o Potential for Adverse Socioeconomic Impacts
o Complementary with Community Goals
o Public Outreach
o Diverse Partnerships

Review Team members will independently apply the Evaluation Criteria to their assigned
Project Applications and arrive at an individual score for each project. All Review Team
members for the reviewed Project Application will subsequently meet to discuss the
projects’ merits and derive a single, consensus-based score for each Project Application.
The review process for each of the reviewed Project Applications will be recorded in an
Evaluation Summary Memo that will be include the following: the consensus-based score
for the project, the Review Team’s rationale for the final consensus-based score,
individual scores provided by each reviewer, and the agency affiliation of each Review
Team member. The evaluation summary memo will be combined with independent
analysis for use by the MA SubCouncil in selecting projects to be funded.

Draft Round 3 Restoration Plan and Supplemental Page 21
Environmental Assessment for Land Protection and Habitat Conservation

4.0 PREFERRED ALTERNATIVES

In the PEA, the MA SubCouncil evaluated strategies for accomplishing restoration within
the Restoration Program, including a “No Action” alternative, and identified a preferred
strategy. The preferred strategy was to implement projects in all four restoration priority
categories (Alternative 6, “Blended Restoration Approach,” in the PEA). The four
restoration categories are Aquatic Biological Resources and Habitat, Wildlife Resources
and Habitat, Recreational Uses of Natural Resources, and Environmental Education and
Outreach.

This Draft Round 3 RP/SEA expands upon the preferred strategy of the PEA and the list
of Preferred Alternatives identified in the Round 1 and Round 2 RP/SEAs but only with
respect to the Aquatic Biological Resources and Habitat and Wildlife Resources and
Habitat restoration categories. In addition, this document focuses on achieving such
restoration through aquatic and wildlife habitat protections gained via land acquisitions
and/or acquisitions of conservation easements.

For purposes of protecting the confidentiality of realty negotiations, parcel-specific
projects are not described in this document; rather, the solicitation for specific projects
will be released after the Round 3 RP/SEA is provided for public comment and
subsequently finalized, as described in Section 3.1 of this document. Projects to be
funded via the Round 3 Land Protection and Habitat Conservation program will score
highly on the MA SubCouncil’s Threshold and Evaluation Criteria. These projects will
be publicly announced after the realty transactions have been completed.

Draft Round 3 Restoration Plan and Supplemental Page 22
Environmental Assessment for Land Protection and Habitat Conservation

5.0 COMPLIANCE WITH OTHER AUTHORITIES

As discussed in Section 1.1, the two major federal laws guiding the restoration of the
GE/Housatonic River Site are CERCLA and NEPA. CERCLA provides the basic
framework for natural resource damage assessment and restoration, while NEPA sets
forth a specific process of impact analysis and public review. The major state law
governing the MA SubCouncil’s NRD activities is M.G.L. Ch. 21E, and for evaluating
environmental impacts is MEPA. However, in developing and implementing the Round
3 RP/SEA for the GE/Housatonic River Site, the MA SubCouncil and project applicants
must comply with other applicable laws, regulations, and policies at the federal, state, and
local levels. Section 5.1 below lists these potentially relevant laws and policies and
discusses their applicability with respect to the restoration of the GE/Housatonic River
Site.

In addition to laws and regulations, the MA SubCouncil must consider relevant
environmental or economic programs or plans in developing and implementing the
Round 3 RP/SEA for Land Protection. The most important of these is the clean-up of the
Housatonic River environment, but other efforts are ongoing or planned in or near the
affected environment. By coordinating restoration with all relevant programs and plans,
the MA SubCouncil can insure that the restoration does not duplicate other efforts, but
enhances the overall effort to improve the environment of the Housatonic River.

The following list of laws, policies, and directives may not be exhaustive for each
proposed Preferred Alternative. The MA SubCouncil has a responsibility to require that
activities using NRD funds comply with all relevant laws, policies, and directives.
Project applicants receiving NRD funding will be responsible for obtaining all relevant
permits and formally complying with any and all laws, policies, ordinances, or other
local, Commonwealth, and federal requirements applicable to the expenditure of the
NRD funding. While the Round 3 NRD funding will be disbursed by the
Commonwealth, thereby automatically mandating compliance with certain
Commonwealth requirements, project applicants receiving NRD funding may also be
responsible for compliance with certain federal requirements applicable to the
expenditure of the NRD funding.

5.1 LAWS

5.1.1 Federal Laws
Clean Water Act (CWA) (a.k.a., Federal Water Pollution Control Act), 33 U.S.C. §
1251 et seq.
The CWA is the principle law governing pollution control and water quality of the
Nation's waterways. Section 404 of the law authorizes a permit program for the disposal
of dredged or fill material in the Nation's waters, administered by the ACOE. In general,
projects that move significant amounts of material into or out of waters or wetlands, e.g.,
dam removal, require 404 permits. In such cases, the project proponent; e.g., a
municipality or local natural resources trust, must obtain the appropriate permits before

Draft Round 3 Restoration Plan and Supplemental Page 23
Environmental Assessment for Land Protection and Habitat Conservation

implementing the regulated activities. In granting permits to applicants for dredge and
fill, applicants may be required to undertake mitigation measures such as habitat
restoration to compensate for losses resulting from the project.

Under Section 401 of the CWA, projects that entail discharge or fill to wetlands or waters
within federal jurisdiction must obtain certification of compliance with water quality
standards. The MassDEP implements the 401 Water Quality Certification Program
through 314 CMR § 9.00. In general, projects with minor wetlands impacts are not
required to obtain 401 Certification, while projects with potentially large or cumulative
impacts to critical areas require certification.

The MA SubCouncil anticipates that Round 3 Land Protection projects will not require
permitting under Sections 404 or 401 of the CWA; however, the MA SubCouncil will
require project applicants to comply with the CWA if/as applicable.

Endangered Species Act (ESA), 16 U.S.C. § 1531 et seq.
The ESA establishes a policy that all federal departments and agencies seek to conserve
endangered and threatened species and their habitats and encourages such agencies to
utilize their authorities to further these purposes. Under the Act, the Department of
Commerce and/or DOI publish lists of endangered and threatened species. Section 7 of
the ESA requires that federal agencies and departments consult with the Department of
Commerce and/or DOI to minimize the effects of federal actions on endangered and
threatened species.

The bog turtle (Clemmys muhlenbergii) is listed under the ESA as a threatened species
and exists in the Massachusetts section of the Housatonic River watershed.

The MA SubCouncil anticipates that Round 3 Land Protection projects will not have any
adverse effects upon threatened or endangered species; however, project applicants will
be required to comply with the Endangered Species Act if/as applicable.

Fish and Wildlife Coordination Act (FWCA), 16 U.S.C. § 661 et seq.
The FWCA requires that federal agencies consult with the USFWS, the National Marine
Fisheries Service (NMFS), and state wildlife agencies for activities that affect, control, or
modify waters of any stream or bodies of water, in order to minimize the adverse impacts
of such actions on fish and wildlife resources and habitat. The federal agencies required
to consult include permitting agencies such as the ACOE. This consultation is generally
incorporated into the process of complying with Section 404 (see Clean Water Act,
above), NEPA or other federal permit, license, or review requirements.

Rivers and Harbors Act, 33 U.S.C. § 401 et seq.
The Rivers and Harbors Act regulates development and use of the Nation's navigable
waterways. Section 10 of the Act prohibits unauthorized obstruction or alteration of
navigable waters and invests the ACOE with authority to regulate discharges of fill and
other materials into such waters. Actions that require Section 404 permits (see Clean
Water Act, above) are likely to also require permits under Section 10 of the Rivers and

Draft Round 3 Restoration Plan and Supplemental Page 24
Environmental Assessment for Land Protection and Habitat Conservation

Harbors Act, but a single permit generally serves for both.

American Indian Religious Freedom Act of 1978 (42 U.S.C. 1996)
Under this statute, information on American Indian, Eskimo, Aleut, and Native Hawaiian
religious and heritage issues must receive good-faith consideration during planning and
decision making. There are no federally recognized Native American Tribal Nations in
the Massachusetts portion of the Housatonic River watershed.

Native American Graves Protection and Repatriation Act of 1990 (25 U.S.C. 3001-
3013)
This law protects Native American human remains, funerary objects, sacred objects, and
objects of cultural patrimony on federally owned or controlled lands, Indian tribal lands,
and Native Hawaiian land. Where applicable, the MA SubCouncil will require that the
proper precautions and actions are taken with respect to these cultural resources.

Antiquities Act (16 U.S.C. 431-433) and Archaeological Resources Protection Act
(ARPA), as amended (16 U.S.C. 470aa-470 mm)
The Antiquities Act was enacted in 1906 to protect historic and prehistoric ruins,
monuments, and objects of antiquity on federally owned or controlled lands. The ARPA
protects resources that are determined to be archaeological interest, at least 100 years old,
and located on lands owned by the federal or tribal governments. Where applicable, the
MA SubCouncil will require that the proper precautions and actions are taken with
respect to these cultural resources.

National Historic Preservation Act of 1966 (16 U.S.C. 470)
Section 106 of this statute requires that federal agencies consider the effects of their
actions on sites listed or eligible for listing on the National Register of Historic Places. If
federal actions will impact such sites, the federal agency must consult with the state and
local Historic Preservation Officers. The MA SubCouncil will require that potentially
affected historic sites are identified and appropriately treated and will require project
applicants to consult with state and local Historic Preservation Officers where applicable.

Bald and Golden Eagle Protection Act of 1940, as amended (16 U.S.C. 668-668d)
This law prohibits the killing, capturing, collecting, molestation, or disturbance of bald
and golden eagles, their nests, and critical habitat. Projects that might affect these
resources require consultation under the ESA to ensure that adverse impacts are avoided.
Round 3 Land Protection projects are not anticipated to adversely affect bald and golden
eagles, their nests, or critical habitat; however, project applicants will be required to
comply with the Bald and Golden Eagle Protection Act where applicable

Migratory Bird Treaty Act (MBTA) of 1918 (16 U.S.C. §§ 703-712 et seq.)
Under this law, it is unlawful to kill, import, export, possess, buy, or sell any bird listed
under the MBTA or its feathers, body parts, nests, and eggs. The Round 3 Land
Protection projects are not anticipated to cause these illegal activities.

Federal Advisory Committee Act (FACA) of 1972 (86 Stat. 770, 5 U.S.C. Appendix

Draft Round 3 Restoration Plan and Supplemental Page 25
Environmental Assessment for Land Protection and Habitat Conservation

2)
The FACA applies to a formal group of private citizens brought together at the request of
a federal agency to provide consensus advice or recommendations to the federal agency.
Such a “FACA Committee” is required to be chartered with Congress. The USFWS is
the federal Trustee agency on the MA SubCouncil and did not request consensus advice
from any group of private citizens.

5.1.2 State Laws
Massachusetts Endangered Species Act (MESA), M.G.L. Ch. 131A
MESA works in much the same way as the federal ESA (Section 6.2.1, above) to list and
protect rare species and their habitats. Like the federal ESA, MESA defines specific
species as "endangered" or "threatened" and considers a third category as well: "species
of special concern." MESA protects more species than the ESA; listed species include
federally protected species as well as others of specific concern to Massachusetts. MESA
is administered by the Massachusetts Natural Heritage and Endangered Species Program
(NHESP), which identifies rare species habitats and other high-priority natural areas.
Compliance of the proposed restoration with MESA overlaps ESA compliance. Where
applicable, the MA SubCouncil will require project applicants to consult with NHESP to
ensure that no aspects of the proposed activities would have a negative effect on species
designated as endangered, threatened, or of special concern by the Commonwealth.

Massachusetts Environmental Policy Act, M.G.L. Ch. 30 § 61 et seq.
MEPA is the state equivalent of NEPA (Section 6.2.1, above). MEPA sets forth a
process of environmental review and requires Commonwealth agencies to consider and
minimize adverse environmental impacts of State actions on the environment. Like
NEPA, MEPA requires public notification and comment before decisions are finalized.
The documents used to assess impacts are the Environmental Notification Form (ENF)
and Environmental Impact Report (EIR), which must be approved by the MEPA office
within the EEA before major State actions can proceed. The law applies to projects
directly undertaken by State agencies as well as private projects seeking permits, funds,
or lands from the State, but does not apply to private projects requiring local approval
only. MEPA review is expressly required for projects that dredge, fill, or alter more than
one acre of wetlands.

Since MEPA is somewhat more inclusive than NEPA, some actions that do not require
NEPA review may require review under MEPA; in such cases, the MA SubCouncil will
require project applicants to complete the required MEPA review process.

Public Waterfront Act ("Chapter 91"), M.G.L. Ch. 91
Chapter 91 is designed to protect public rights in Massachusetts waterways, not unlike
the federal Rivers and Harbors Act, above, which it predates. It ensures that public rights
to fish, fowl, and navigation are not unreasonably restricted and that unsafe or hazardous
structures are repaired or removed. Chapter 91 also protects the waterfront property
owner's ability to approach his land from the water, and helps protect wetland resource
areas by requiring compliance with the Wetlands Protection Act. It is administered by
MassDEP’s Division of Wetlands and Waterways through a program of permits and

Draft Round 3 Restoration Plan and Supplemental Page 26
Environmental Assessment for Land Protection and Habitat Conservation

licenses. Chapter 91 authorization is required for alterations of tidelands, great ponds,
and some rivers and streams, as well as for dredging and construction of piers, wharves,
floats, retaining walls, revetments, pilings, bridges, dams, and some waterfront buildings.
The Act requires public, municipal, and agency notification before a project is authorized
and provides for public hearings, review by affected parties, and the imposition of
conditions before authorization is granted. Certain Chapter 91 projects also require
MEPA review (see above). The MA SubCouncil will require that project applicants
comply with Chapter 91 requirements.

Rivers Protection Act, St. 1996, Ch. 258
The Rivers Protection Act, passed in 1996, modifies the Wetlands Protection Act (see
below) to strengthen and expand existing protection of watercourses and the lands
adjacent to them. The Act establishes a “riverfront area” that extends 200 feet (25 feet in
certain urban areas) from the mean annual high water line on each side of perennially
flowing rivers and streams. The Act requires projects in the riverfront area to meet two
performance standards: no practicable alternatives and no significant adverse effect.
While regulations for implementing the Rivers Protection Act have not yet been written,
the MA SubCouncil intends to follow such developments in order to ensure that
restoration actions are in full compliance with the Act.

Wetlands Protection Act, M.G.L. Ch. 131 § 40
The Wetlands Protection Act restricts the removal, filling, dredging or alteration of fresh
and salt water wetlands and coastal areas. Permit authority for the administration of the
law is delegated to local conservation commissions with oversight and involvement of the
MassDEP. The Act requires landowners who plan work in a wetland to notify these
entities as well as abutters and other nearby landowners, and provides for public hearings
and the imposition of conditions before permission is granted. The MA SubCouncil will
require that project applicants maintain compliance with the Wetlands Protection Act and
Wetlands Protection Act Regulations, including obtaining the approval of the local
conservation commission and/or other appropriate authorities before implementing
actions within jurisdictional resource areas and notifying nearby landowners and other
affected parties of planned actions as required.

Other Potentially Applicable State Laws
Massachusetts Clean Water Act, M.G.L. Ch. 21 §§ 26 through 53
Massachusetts 401 Water Quality Certification Program, 314 CMR § 9.00 (discussed
under Clean Water Act above).

Article 97 of the Constitution of the Commonwealth of Massachusetts
Article 97 directs, in part, that land acquired by the state, for the purpose of conservation,
shall not be used for other purposes or otherwise disposed of except by two-thirds vote of
the state legislature. Round 3 Land Protection projects will be required to comply with
Article 97 where applicable.

Conservation Restrictions, M.G.L. Ch. 184 §§ 31 through 33
Conservation restrictions are authorized by M.G. L. Ch. 184 §§ 31 through 33 and must

Draft Round 3 Restoration Plan and Supplemental Page 27
Environmental Assessment for Land Protection and Habitat Conservation

be approved by the EEA.12

Land Acquisition Regulations
All acquisitions of real property for Article 97 purposes by any EEA agency must comply
with the Land Acquisition Regulations, 301 CMR § 51.01

5.1.3 Local Laws
As appropriate, Round 3 Land Protection projects will be required to consider and
comply with local zoning ordinances, comprehensive plans, shoreline plans, growth
management plans, construction grading or fill permits, noise permits, wetlands bylaws
and permits, and other relevant laws, regulations, bylaws, and ordinances.

5.2 POLICIES AND DIRECTIVES

5.2.1 Federal Policies and Directives
The following describes federal policies and Presidential Executive Orders that may be
relevant to proposed Round 3 Land Protection projects.

U.S. Fish and Wildlife Service Mitigation Policy (Fish and Wildlife Service Manual,
501 FW 2)
It is the policy of the USFWS to seek to mitigate losses of fish, wildlife, and their
habitats, and uses thereof, from land and water developments. This policy seeks to
ensure “no net loss” of fish and wildlife habitat. The MA SubCouncil does not anticipate
that the Round 3 Land Protection projects will cause adverse impacts to wetlands;
however, all Round 3 Land Protection projects will be required to comply with this
policy if/as applicable.

Executive Order 11988 – Floodplain Management
This 1977 Executive Order directs federal agencies to avoid, to the extent possible, the
long- and short-term adverse effects associated with the occupancy and modification of
floodplains and to avoid direct or indirect support of development in floodplains
wherever there is a practicable alternative. Round 3 Land Protection projects will
conserve, protect, and enhance wildlife habitat values in floodplain areas of the
Housatonic River through the establishment of conservation restrictions that will prevent
future development and the implementation of habitat restoration activities.

Executive Order 11990 – Protection of Wetlands
Issued by President Jimmy Carter in 1977, Executive Order 11990 instructs each federal
agency to avoid, to the extent possible, the long- and short-term adverse effects
associated with the destruction or modification of wetlands. Projects that may affect
wetlands will require appropriate regulatory permits as outlined in the preceding sections.
MA SubCouncil does not anticipate that Round 3 Land Protection projects will have

12 Additional information is available in the EEA’s Massachusetts Conservation Restriction Handbook,
available at http://www.mass.gov/Eoeea/docs/eea/dcs/crhandbook08.pdf.

http://www.mass.gov/Eoeea/docs/eea/dcs/crhandbook08.pdf

Draft Round 3 Restoration Plan and Supplemental Page 28
Environmental Assessment for Land Protection and Habitat Conservation

adverse effects on wetlands.

Executive Order 12898 – Environmental Justice
This Order directs federal agencies to assess whether their actions have disproportionate
adverse human health or environmental effects on minority or low-income populations.
Based on a preliminary review of Environmental Justice population information obtained
from the Massachusetts Geographic Information System (MassGIS), there are adjacent
Environmental Justice populations in Pittsfield. It is anticipated that none of the Round 3
Land Protection projects will adversely affect human health or the environment in
minority or low-income populations.

Executive Order 13186 – Migratory Bird Protection
This Order directs federal agencies to avoid or minimize, to the extent possible, adverse
impacts on migratory birds while conducting agency actions. None of the Round 3 Land
Protection projects are expected to cause adverse impacts to migratory birds. Rather, it is
anticipated that Round 3 Land Protection projects will protect and enhance migratory bird
habitat.

5.2.2 State and Local Policies
As appropriate, proposed projects will consider and comply with other relevant policies
at the state and local levels (e.g., EEA Article 97 Land Disposition Policy and EEA Land
Acquisition Policies for Title Examination Reports, Appraisals, Environmental Site
Assessments and Surveys).

Draft Round 3 Restoration Plan and Supplemental Page 29
Environmental Assessment for Land Protection and Habitat Conservation

6.0 LIST OF PREPARERS

Todd Chadwell
Stantec Consulting Services Inc.
11687 Lebanon Road
Cincinnati, OH 45241

Michael Chelminski
Stantec Consulting Services Inc.
30 Park Drive
Topsham, ME 04086

John Lortie
Stantec Consulting Services Inc.
30 Park Drive
Topsham, ME 04086

Robin MacEwan
Stantec Consulting Services Inc.
136 West Street, Suite 203
Northampton, MA 01060

Ken Munney
U.S. Fish and Wildlife Service
70 Commercial Street, Suite 300
Concord, NH 03301-5087

Karen I. Pelto
Massachusetts Department of
Environmental Protection
One Winter Street, 6th Floor
Boston, MA 02108

Draft Round 3 Restoration Plan and Supplemental Page 30
Environmental Assessment for Land Protection and Habitat Conservation

7.0 LIST OF AGENCIES, ORGANIZATIONS, AND PARTIES CONSULTED

FOR INFORMATION

Margaret Callanan, Deputy General Counsel, EEA

Mark Barash, Senior Attorney, Office of the Solicitor, U.S. DOI

Irene DelBono, Director, EEA Conservation Restriction Review Program

Robin Heubel, NRDAR Coordinator, Northeast Regional Office, USFWS

David Wilson, Attorney, State Ethics Commission

Draft Round 3 Restoration Plan and Supplemental Page 31
Environmental Assessment for Land Protection and Habitat Conservation

8.0 PUBLIC COMMENTS ON DRAFT ROUND 3 RP/SEA FOR LAND

PROTECTION AND HABITAT CONSERVATION

8.1 Public Comments

[section reserved]

8.2 MA SubCouncil Responses to Public Comments

[section reserved]

Draft Round 3 Restoration Plan and Supplemental Page 32
Environmental Assessment for Land Protection and Habitat Conservation

9.0 LITERATURE CITED

[EEA] Executive Office of Environmental Affairs. 2003. Housatonic River 5-Year
Watershed Action Plan. June.

[EEA] Executive Office of Environmental Affairs. 2005 (revised 2006). 2005
Massachusetts Comprehensive Wildlife Conservation Strategy. Online at
http://www.mass.gov/dfwele/dfw/habitat/cwcs/cwcs_home.htm.

[HRR] Housatonic River Restoration, Inc. 1999. Revised 2003. The Housatonic River
Restoration Plan.

Roy F. Weston, Inc. 1998. Upper Reach-Housatonic River Ecological Risk Assessment.
Prepared under EPA Contract No. 68-W5-0009. Roy F. Weston, Inc., West Chester, PA.

[Woodlot] Woodlot Alternatives, Inc. 2002a. Ecological Characterization of the
Housatonic River. Prepared for the U.S. Environmental Protection Agency. September.

Woodlot. 2002b. Ecological Characterization of the Housatonic River Downstream of
Woods Pond. Prepared for the U.S. Environmental Protection Agency. September.

[Woodlot and IEc] Woodlot Alternatives, Inc. and Industrial Economics, Inc. 2005a.
Restoration Planning Strategy. Prepared for the Massachusetts SubCouncil of the
Housatonic River Natural Resource Trustees. February 18, 2005.

Woodlot and IEc. 2005b. Restoration Project Selection Procedure (RPSP). Prepared for
the Massachusetts SubCouncil of the Housatonic River Natural Resource Trustees. June
30, 2005.

Draft Round 3 Restoration Plan and Supplemental
Environmental Assessment for Land Protection and Habitat Conservation

APPENDIX A
Public libraries where documents can be accessed

Draft Round 3 Restoration Plan and Supplemental
Environmental Assessment for Land Protection and Habitat Conservation

Great Barrington Mason Library
231 Main Street
Great Barrington, MA 01230-1604
(413) 528-2403

Lee Library
100 Main Street
Lee, MA 01238
(413) 243-0385

The Lenox Library
18 Main Street
Lenox, MA 01240
(413) 637-0197

Berkshire Athenaeum
One Wendell Avenue
Pittsfield, MA 01201-6385
(413) 499-9480

Bushnell-Sage Library
48 Main Street
Sheffield, MA 01257-0487
(413) 229-7004

Stockbridge Library
46 Main Street
P.O. Box 119
Stockbridge, MA 01262-0119
(413) 298-5501

Draft Round 3 Restoration Plan and Supplemental
Environmental Assessment for Land Protection and Habitat Conservation

APPENDIX B

Newspapers and radio and television stations used for public announcements

Draft Round 3 Restoration Plan and Supplemental
Environmental Assessment for Land Protection and Habitat Conservation

Newspapers used for public outreach include:
• Berkshire Eagle, Pittsfield, MA
• Berkshire Record, Great Barrington, MA
• The Berkshire Beacon, Lenox, MA
• The Pittsfield Gazette, Pittsfield, MA
• The Republican, Springfield, MA
• The Advocate, North Adams, MA
• Shoppers Guide, Great Barrington, MA
• North Adams Transcript, North Adams, MA
• The Lakeville Journal, Lakeville, CT
• Litchfield County Times, New Milford, CT

Radio stations used for public outreach include:

• WBEC 1420 AM, Pittsfield, MA
• WAMQ 105.1 FM, Great Barrington, MA
• WCFM 91.9 FM, Williamstown, MA
• WNAW 1230 AM, Pittsfield, MA
• WSBS 860 AM, Great Barrington, MA
• WUPE, Pittsfield and North Adams, MA
• WBRK, Pittsfield, MA
• WAMC, Albany NY
• WCFM, Williamstown, MA
• WNAW, North Adams, MA
• WKZE, Red Hook, NY

Television stations used for public outreach include:

• WWLP-22News, Springfield, MA
• PCTV, Pittsfield, MA
• CTSB, Lee, MA
• WRGB, Albany, NY
• WNYT, Albany, NY
• WGGB, Springfield, MA
• WTEN, Albany, NY

	1.0 INTRODUCTION
	1.6.1 Trustee Council Organization and Activities
	1.6.2 Public Notification
	1.6.3 Summary of Public Involvement
	1.6.4 Restoration Planning Record

	2.0 AFFECTED ENVIRONMENT
	2.1 BIOLOGICAL ENVIRONMENT
	2.2 SOCIOECONOMIC ENVIRONMENT

	3.0 RESTORATION SOLICITATION AND CRITERIA EVALUATION PROCESS
	3.1 PUBLIC COMMENTS ON LAND PROTECTION PROJECTS
	3.2 SOLICITATION PROCESS
	3.3 CRITERIA EVALUATION
	3.3.1 Stage One: Threshold Criteria
	3.3.2 Stage Two: Evaluation Criteria

	4.0 PREFERRED ALTERNATIVES
	5.0 COMPLIANCE WITH OTHER AUTHORITIES
	5.1 LAWS
	5.1.1 Federal Laws
	5.1.2 State Laws
	5.1.3 Local Laws

	5.2 POLICIES AND DIRECTIVES
	5.2.1 Federal Policies and Directives
	5.2.2 State and Local Policies

	6.0 LIST OF PREPARERS
	7.0 LIST OF AGENCIES, ORGANIZATIONS, AND PARTIES CONSULTED FOR INFORMATION
	8.0 PUBLIC COMMENTS ON DRAFT ROUND 3 RP/SEA FOR LAND PROTECTION AND HABITAT CONSERVATION
	8.1 Public Comments
	8.2 MA SubCouncil Responses to Public Comments

	9.0 LITERATURE CITED

