Environmental Review of ESG Program Activities
Exemption Certification

All federally funded project activities must undergo a review in order to determine whether they have an impact on the physical and built environments. In practice, however, many activities that are commonly funded through the ETH program have no practical effect on the environment. Below are two lists of activities. The first list contains activities that are considered exempt from environmental review, because of the fact that they normally have no environmental effects. The second list contains activities that are classified as categorically excluded, a term that refers to those activities that may potentially have some impact on the physical and/or built environments. The latter activities must be reviewed by the Division of Energy, Housing, and Community Resources Environmental Review staff before funds can be released, to ensure compliance with all applicable environmental laws, statutes and authorities.

Please review both lists carefully; it is likely that many commonly funded activities are found on the exempt list. If so, your environmental review responsibilities are limited to a signature affirming that these activities are exempt.

[bookmark: _GoBack]For categorically excluded activities, go to DIVISION OF ENERGY, HOUSING, AND COMMUNITY RESOURCES WEBSITE to download Environmental Review Documents Forms and submit them with the ETH Application.

	Exempt Activities
	Non-Exempt Categorically Excluded Activities that require Environmental Review

	Physical Activities:
__Security improvements (lights, alarms)
__Interior accessibility improvements
__Code corrections (plumbing, carpentry, and electrical in interiors of buildings)
__Insulation
__Purchase/Installation of furnaces, boilers, and air conditioners, etc.
__The installation of fences
__Grading of surfaces near buildings
__Sidewalk installation or repair
__Repainting
__Parking lot repairs
Operations Activities:
__Maintenance activities
__The purchase of items such as cots, tables, chairs & other furnishings
__Operations costs
__Purchase of insurance
__Payment of the WI ServicePoint fees
__Utilities
__Payment of rent

Service Activities:
__Purchase of food
__Other essential services
__Other (specify)___________________

	In general, the following activities require review on buildings 50 years of age or older:
Installation of accessibility ramps
Tuckpointing
Installation of new windows
Installing new siding
Removing decorative trim
Installing new doors
Additions to structures, such as porches or rooms
Demolition of rooms or other structural elements
Removal of chimneys

And

Other changes to the exteriors of buildings

Note: an activity that converts a building from one activity to another (such as converting a garage or storage space into offices or sleeping space), would not be Categorically Excluded if the building contains no interior historically significant features (such as chandeliers), and if the exterior appearance is unchanged.

Exempt certification:

[bookmark: Text125]I hereby certify that the proposed project of      				 (agency) consists of exempt activities, as defined, and checked above. If all of the activities are exempt, my environmental responsibility is now satisfied under 24 CFR Part 58.35

[bookmark: Text126]     													Signature

[bookmark: Text128]     						 Title 		     					Date

Environmental Review Exemption
2016-2017 ETH Application
