Coastal Resiliency Project: Screening and Scoping Exercise
Background:	
Coastal communities like those along Staten Island, New York, are most at risk to impacts of sea level rise and coastal storm surge. Thereby, planning measures and adaptation strategies that advance resiliency in the built environment and protect natural systems are paramount.
In this exercise, you will learn about a local resiliency project that has intends to implement several adaptation actions measures and evaluate proposed approach and alternatives via an environmental assessment process. This report represents starting point for the draft Environmental Impact Statement.
Exercise Overview:
Using a local example, you will learn about key steps of the environmental review process, through project-based learning. An environmental review is the process of reviewing a project and its potential environmental impacts to determine whether it complies with the National Environmental Policy Act (NEPA) and related laws and authorities. This review process includes identifying both how the project can affect the built and natural environment and, visa versa.
The initial step in the environmental review process is determining who the responsible entity that is responsible for the scope and content of the review and making the finding. Once the scope of the project is known you can determine the appropriate level of environmental review. There are various levels of review, which involve the environmental assessment and, if necessary, the environmental impact statement.

Part I: Screening Assignment

Overview: Environmental assessments are prepared under the National Environmental Policy Act (NEPA) to determine whether a project requires an environmental impact statement or a finding of no significant impact.
A. Read the following article: http://stormrecovery.ny.gov/living-breakwaters-tottenville
B. For this local coastal resiliency proposal [provided by your instructor] compile a list that outlines: 1) project components and 2) any respective environmental impacts; this would include any ecological, physical/chemical, sociological, economic, and other environmental effects. environmental impacts of a local coastal resiliency project

C. Compile your list and base your answer to the question below on your knowledge of environmental science, natural hazards, ecosystem services, green infrastructure co-benefits, and readily available information from your class notes, the article or anything you know about the project.

Question 1.1: Using the list of likely impacts that you have compiled, decide which one of the following is appropriate:
1. A full Environmental Impact Assessment (EIA) is required (significant impacts likely)
2. Limited EIA should be done to identify and integrate suitable mitigation and management measures
3. No EIA likely to have minimal or no adverse environmental impacts

D. After completing Part I of the exercise, the class will discuss the classification of the likely impacts and benefits of the project.

Part 2: Scoping Study

Overview: An environmental impact statement (EIS) is a detailed written statement required by section 102(2)(C) of NEPA for a proposed major Federal action significantly affecting the quality of the human environment. The first step in preparing the EIS document is the public scoping process. In this exercise, you will learn more about the Living Breakwaters Project by reading the draft scope of work, which serves as an initial document to focus the EIS.

The second part of assignment requires you to review a supplemental reading and to conduct preliminary research via the internet to examine environmental, social and economic benefits and costs of the proposed actions, and alternatives. The EIS will identify a reasonable range of alternatives, discuss those that can be eliminated from further consideration because they do not meet the Proposed Actions’ purpose and need, and identify those that will be further analyzed. This exercise can be conducted in small groups of 2-3 students.

A. Access the supplemental document, “Coastal and Social Resiliency Initiatives for Tottenville Shoreline, Staten Island, NY Environmental Impact Statement Draft Scope of Work” online at: http://stormrecovery.ny.gov/sites/default/files/uploads/coastal_and_social_resiliency_initiatives_-_tottenville_draft_scope.pdf
B. Using this document, answer the following questions:
‎
1. Who is the responsible entity for the environmental review process?
2. Before an EIS is drafted, what step must be done?
3. From the document you read, which components will constitute the draft Environmental Impact Statement (DEIS)? (Answer this question by making an outline of what will be included in the DEIS)

A. [bookmark: _GoBack]In the final part of this exercise you will become part of the environmental review process by drafting a written public comment. Using Blackboard, you will write and submit a journal entry that addresses one of the following in ~3 paragraphs:
1. Identify if the proposed actions are sufficient; explain the deficiencies and strengths of the scope as it relates to coastal resiliency and Staten Island.
2. Identify any additional significant environmental issues that are of concern that not addressed in the proposed actions.
3. Identify and explain any deficiencies in the proposed actions; make a case stating the need for further analysis, development and consideration of one of the alternative actions.
4. Outline how you would go about carrying out an environmental baseline study for one of the components of the scope of work developed for public comment and review (Identify an issue of local concern that the EIS should address in greater detail or in a different way. For example, the assessment of environmental justice for the Proposed Actions will involve five basic steps; re-examine the proposed methodology and suggest a means for how you would improve upon it.

Required Materials:
· Part 1:
· Project Description Handout or Internet access for article: http://stormrecovery.ny.gov/living-breakwaters-tottenville
· Part II: PDF: http://stormrecovery.ny.gov/sites/default/files/uploads/coastal_and_social_resiliency_initiatives_-_tottenville_draft_scope.pdf
· Coastal and Social Resiliency Initiatives for Tottenville Shoreline, Staten Island, NY Environmental Impact Statement Draft Scope of Work
· Internet access

This activity is adapted from: http://eia.unu.edu/index.html
The United Nations University, RMIT University, and the United Nations Environment Programme (UNEP) open educational resource on Environmental Impact Assessment (EIA).

APPENDIX I: INSTRUCTOR RESOURCES (see ppt file)
[image:]
Table adapted from World Bank (1993) Environmental Screening. Environmental Assessment Sourcebook Update No. 7, Environment Department, World Bank, Washington D.C.
[image:]
Table adapted from World Bank (1993) Environmental Screening. Environmental Assessment Sourcebook Update No. 7, Environment Department, World Bank, Washington D.C.

[image:]
Table adapted from World Bank (1993) Environmental Screening. Environmental Assessment Sourcebook Update No. 7, Environment Department, World Bank, Washington D.C.

[image:]
image2.png
Impacts and effects
(environmental, social

economic)
aiegory - A Tl Environmental
impact Anayss s required

Category I: Limited EIA to identify
and integrate suitable mitigation and
 management measures into the.

Project components

image3.png
Impacts and effects Project components
(environmental, social,

economic)
Cotegory T A fall Envronmental
impoct Analyss i required

Category I: Limited EIA to identify
and integrate suitable mitigation and
 management measures into the.

image4.png
Project components BENEFITS IMPACTS
Environ; Social; Economic |Environ; Social; Economic

image1.png
Impacts and effects Project components
(environmental, social.

conomic)

Category I: A full Environmental
impact Analyss is required

Category I: Limited EIA to identify
and integrate suitable mitigation and
 management measures into the.

