CEQ Unified Agenda

From: "Szabo, Aaron L. EOP/CEQ" <(b) (6)

"Elizabeth Harris-Marshall - M1V1E (liz.harris-marshall@gsa.gov)" <liz.harris-To:

marshall@gsa.gov>

Cc: "Szabo, Aaron L. EOP/CEQ" <(b) (6)

Date: Fri, 09 Mar 2018 13:35:33 -0500

Attachments

CEQ Unified Agenda Entries--Spring 2018 Final.docx (26.14 kB)

•

Liz,

Based on our phone call, please see CEQ's unified agenda.

Thank you and let me know if there is anything else that you need.

Aaron L. Szabo

Senior Counsel

Council on Environmental Quality

(b) (6) (Desk) (b) (6) (Cell)

Draft ANPRM for NEPA Regulations

"Szabo, Aaron L. EOP/CEQ" <"/o=exchange organization/ou=exchange

From: administrative group

(fydibohf23spdlt)/cn=recipients/cn=f93a8d1dd2b4420ca81e53ff8199b780-sz">

"Pettigrew, Theresa L. EOP/CEQ" (b) (6) "Schneider, To:

Daniel J. EOP/CEQ" <(b) (6)

Date: Mon, 30 Apr 2018 10:49:19 -0400

Attachments

FR Notice for ANPRM - 4-20-2018.docx (52.74 kB)

Theresa and Dan,

Per our conversation, please find attached the draft Advanced Notice of Proposed Rulemaking for the NEPA regulations. Unless something changes, this should be the version that will be sent over to OIRA for interagency review.

If you have any questions related to the content or process, please let me know.

Aaron L. Szabo

Senior Counsel

Council on Environmental Quality

(b) (6) (Desk) (b) (6) (Cell) (b) (6)

File 6 of 8

"Mansoor, Yardena M. EOP/CEQ" <"/o=exchange organization/ou=exchange

From: administrative group

(fydibohf23spdlt)/cn=recipients/cn=2712a19fd57447088e0b9da580c16e15-ma">

To: "Adams, John (AU) (CONTR)" <john.adams@hq.doe.gov>

Cc: "Carter, Marian (CONTR)" <marian.carter@hq.doe.gov>

Date: Thu, 10 May 2018 15:51:45 -0400

Attachments FR-1985-08-09 (50 FR 32238) CEQ NEPA Regulations NOPR amending

: 1502.22.pdf (1.16 MB)

Yardena Mansoor Deputy Associate Director for NEPA Council on Environmental Quality

(b) (6) / (b) (6)

compatition, coplayment, investment, productivity, innovation, or the shifty of United States based enterprises to compute with foreign-based enterprises in domestic or export markets.

A Finding of No Significant Impact with respect to the environment has been made in accordance with HI/D regulations in 24 CFR Part 50, which implement acciton 102(2)(C) of the National Environmental Policy Act of 1994, 42 U.S.C. 4302. The Finding of No Significant Impact is available for public magaction during regular business hours at the Office of the Rules Docket Clerk. Office of the General Counsel, Room 10276, Department of Housing and Urban Development, 451 Seventh Street, SW., Washington, D.C. 20416.

Under the Regulatory Flexibility Aut (5 U.S.C. 605(b)), the undersigned hereby cartifies that this rule would not have a significant economic impact on a substantial number of small entities, because the scope of rovised repurting requirements contained in the rule to

extremely limited.

The information collection requirement contained in this rule was submitted to the Office of Management and Budget for approval under the provisions of the Papurwork Reduction Act of 1980 (44 U.S.C. 3501-3520) and has been assigned OMB Control Number 2002-0041

To a Rule is listed as item number 66 (11-4-64) in the Department's Semiannual Agenda of Regulations published on April 29, 1985 (50 FR 17280), under Executive Order 12291 and the Regulatory Flexibility Act.

The Cutalog of Federal Domestic Austrance program numbers are 14.103, 14.112, 14.115, 14.116, 14.123, 14.124, 14.128, 14.129, 14.126, 14.129, 14.134, 14.135, 14.137, 14.136, 14.130, 14.151, 14.154 and 14.153.

List of Subjects in 24 CFR Part 277

Mortgage insurance.

PAHT 207-[AMENDED]

Accordingly, 24 CFR Part 207 is proposed to be amunded as follows

The Authority Citation for 24 CFR Part 207 would continue to read as follows:

Authority Sec. 207, 211. National I and Act (12 U.S.C. 3712, 1718b); Sec. 7(3). Department of Heading and Urban Bers appeared Act (42 U.S.C. 38 M(d)).

2. Section 207-256(n) would be resided to read as follows:

\$ 207.254 Motios.

(a) If the default, as defined in 1 207-255, is not cared by close of business of the 10th day after such default powers, the mortgages shall immediately notify the Commissions in writing of cuch default. At the end of the an day grace period, the margages shall file with the Commissioner, on a form approved by the Commissioner, its formal notice of default. Unions waited by the Commussioner, the mortgages must continue to submit this notice monthly until (1) the default has been cared, (2) the mortgages has acquired title to the property, or (3) the insurance contract has been terminated.

Approved by the Office of \$52 ages on and Busheet uniter OMB control vanished 2502-00411

Dated: July 16, 1988.

Japan Hala,

Acting Assistant Secretary for Floring
Deputy Federal Housing Commissions

[FR Dec. 85-1852 Filed 6-3-35 0.45 and
BRUNG CODE 877-31-4

COUNCIL ON ENVIRONMENTAL QUALITY

40 CFR Part 1502

National Environmental Policy Act Regulations

AGENCY: Executive Office of the President, CEQ.

ACTION: Proposed amendment to 40 CFR

summary: In 1978, the Council on Environmental Quality (CEQ) issued handing regulations to implement the procentural provisions of the National Environmental Policy Act (NLPA), The regulations address the administration of the environmental assessment process for actions undertaken by all federal agencias. Since 1978, CEQ has continued its oversight of the regulations by, among other things, maintaining active monitoring of the implementation of the regulations in the federal agencies, reviewing the interpretations of the regulations by the federal courts. saking for public comment on methods of improving the effectiveness of the regulations, holding public meetings, and issuing guidance documents interpreting various aspects of the regulations. During the past two years, CFO has paid particular attention to one of the regulations [40 CFR 1502.22) which, among other things, requires furieral agencies to include a "worst case analysis in an environmental impact elatement if there is incomplete or unavailable information relevant in significant adverse imparts. CEQ is speciarried that the requirement to prepare a "worst mase analysis" in

certain cirramstarmes has been the impetus for judicial decisions which require lederal agencies to go beyond the "care of reason" in their analysis of pointfully severe impacts. After an intensive review of the "worst case analysis" lastic, including publication of an Advance Nutice of Proposed Rulemaking asking for summent on the entire regulation which addresses incomplete or unavailable informathm' in an environmental impact statement. CEO has verted in amend the regulation. The proposed amendment requires the agencies (1) to affirmatively disclose the fact that information important in evaluating significant adverse effects on the human environment is missing (2) to explain the relevance of the missing information; (3) to summarize the existing credible actentific evidence which is colevant to the agency's evaluation of the significant adversaimpacts on the human environment and [4] to evaluate that evidence The proposed amendment also specifies that the impacts to be evaluated include bep-nhability/gatastrophic consequences when the analysis is based on credible scientific support and not an pure conjecture, and is within the rule of reason. These requirements are proposed as a substitute for "worst case analysia. The proposed amendment also rewords and clarifies the other portions of the regulation.

Upon promulgation of this proposed amendment, conforming guidance will be provided in place of the Council's existing guidance on this regulation.

Question 20 of Forty Most Asked Constions Concurring CEQ's National Environmental Policy Act Regulation 40 FR 18032 (1981)

September 23, 1985. All comments received will be available for public inspection at CFQ.

Dinah Beur, General Counsel, Council on Environmental Quality, 722 Jackson, Place NW., Washington, D.C. 2000s.

FOR FURTHER INFORMATION CONTACT: Dinah Bear, General Counsel, Council on Environmental Quality (address same as above), 200-385-5754.

SUPPLEMENTARY INFORMATION

Executive Order 12291

Under Executive Order 1722, GET must judge whether a regulation is made and, therefore, whether a Regulatory Impact Analysis must be prepared. I regulation these not satisfy any of the citation specified in section lift; of the Executive Order and, as such, these not exmalitude a major releasanting. As

regarded by Executive Order 1221, this regulation was solomitted to the Office of Management and Budget for review. Any written comments from OMB to LEQ are as diable from Julia Alexano, Caralles Pavimonantal Quality, 722 [https://doi.org/10.1007

Paparwark Reduction Act

The inhomostion collection requirements in this proposed rule have been submitted for approval to the Office of Manuscravnt and Badget OMIN unfer the Paperwork Bednetten Act of 1989), 44 H.S. C. 1501 of may Connecuts on these requirements should be salamatted to Mr. Ruchard Otto, Office of Management and Undart, Office of information and Rogulatory Affairs. here Lescauve Office Building (Room 12 Dischaum Phice, NW. Vanda orian, D.C. 20503. The final rule remained to OMB and public community on the information coffeeding requirements.

Vegetatory Posibility Act

Under the Begalather Plexibility Act. B. U.S.C. all er see CEQ is required for receive a Begelatory Pleasibility Analysis for proposed regulations which north time a star front import on a substantial number of small entities. No analysis arregalized however, when the Chairman of the Council certifies that the rule will not have a significant remainie impact un a substantial marker of small entities. Inday's proposed ride would have as effect pon small entitles. Accordingly, 1 bereby certify, pursuant to a USC. and) I that this final perposed rule would not have a significant impact on a admirantial number of small entities.

L. Background

The National Los remomental Policy Act, strengt into lase by President Nixer. on lamoney 1, 1970, articulated potteral saley and goals for the nation. established the Council on Saviromental Quality, and, among other things, required all federal agencies to assess the environmental requests of and alternatives to proposals for major federal actions algorificantly effection the quality of the burners saltsymment. The Council on the commental Quality (CEQ), thurged with the duly of averageing the implementation of NEFA, developed suddines to aid federal agencies in expaning the environmental imparis of their proposals. A combination of sempy practice, todicial decisions and CEO guidance remited in the between an an environmental legest assessment gramme which

includes the preparation of environmental impact statements (E16's) for certain types of federal actions.

In 1977, CEQ was directed by Executive Order 11991 to promulgate binding regulations implementing the precedural provisions of NEFA. The Council was specifically directed to.

easile the environmental impact elatement reso usufut to decisionmakers and the public scal to critice paperwish and the semandation of extransons has bround data, in order to emphasias the need to focus on real environmental issues and alternatives.

Accordingly, after receiving and responding to the suggestions and administrate of federal, class and lenal governmental officials, private citizens, fastiness and industry representatives, and public interest organizations, the Council issued the MUPA regulations on Nevember 29, 1978, 40 CFR 1500-1808 (1988). The regulations became effective for and heating upon, most tederal agencies on July 30, 1979, and for all remaining federal agencies on November 30, 1979.

Since premalgation of the NEPA regulations, the Council has applicately reviewed the regulations to identify areas where further interpretation or guidance is required. This review has required in several guidance decoments. Although continual attention is required to ensure that the mandate of the regulations is being fulfilled, the Council believes that the lations are generally working well-

During the past two years, however, the Council has received numerous requests from both government agencies and private parties to review the registron which addresses "incomplete at anavailable information" in the KIS process. That regulation currently reads a follows:

t Use If taxampleta or unavailable

When an apening is avaluating agriduant to over effects on the numer environment in an extrement and three extrements and three equations, the agency shall always reaks that each information is lacking or that extremely walsts.

If the information relevant to inverse the inverse and it is a reasoned theme and its not known and the action and the action of elements it are and the information in the agency shall incline the information in the environmental impact

(b) If (1) the inharmation relevant to adverse impacts is committed to a research choics among alternatives and is at Laws and the overall costs of chialning it are executation or (2) the information relevant to adverse impacts is important to the decision and the magne to obtain it are not known ing., the means for obtaining it are beyond the state of the art) the avenuy shall wrigh the road for the action against the risk and screenly of possible adverse inquals were the arrive to proceed in the face of uncertainty. If the agency proposite it shall toolude a worst sans analysis and an indication of the probability in improbability of its accorrence. 40 CFR:15012.25

On August 11, 1983, the Council proposed galdance regarding the "worst man analysis' requirement and asked for comments on the proposed guidance 48 FR 30400 (1983). The draft guidance suggested an initial threshold of probability should be crossed before the requirements in 40 CFR 1507 12 became applicable. Although some commentators agreed with the guident s, others believed that the proposed throubild would unwisely undercat analysis of low probability/accure consequences. Other writers suggested different approaches to the issue or advocated an amendment to the regulation rather than guidance. After reviewing the comments received in response to that proposal, the Council withdrew the proposed guidance stating its inlent to give the matter additional examination before publishing a new proposal 49 FR 4803 (1834) On December 31, 1984, the Council mund an Advance Notice of Proposed Rolumaking for 40 CFE 1502 22, and stated that it was considering the need to oriend the regulation, 49 FR 50744 (1964). The Advance Notice of Proposed Rulemaking posed five quintions and unked for thoughtful written comments in response to them. The questions were:

- 1. Under what the unstance and to what extent must a federal agency engage to forecasting or speculation when confronted with scientific uncertainty or gaps in information concerning the environmental effects of a proposed acting?
- Effect our an analysis be structured to present reasonable forecasting in the face of scientific uncertainty or information gaps about the effects of proposed action to provide more useful and understandable information for decisionnakers and other interested parties?
- 3. Does the type of analysis called for in 40 CFR 1502.22 require federal agencies to an heyond the "rule of reason", as traditionally expressed in judicial decisions interpreting MFPA?

^{*} First y Many Asked Charles Comming Children and Committee Commit

4. Should a threshold standard in eatablished which would tree the preparation of the type of analysis identified in response to question are. such as a threshold of severe nunsermeness, a threshold of probability, or a threatmed of acimuthic predibility?

5. Is the term "worst cate." appropriate for this type of analysis? If sa, hew should it be defined? if not, what is the most appropriate term for this type of analysis, and how should it

he defined?

The Council received a total of 181 responses 48 comments from business and industry; 33 from public interest. groupe, 23 from federal agencies, 19 from individual commentators, 16 from state poverunents, and 2 from Congressional or logiculative interests. A majority of communicators used problems with the requirement to perform a "wurst case analysis", although they recognized the need to address pertential imposts in the face of missing information. Many commentators thought that either the regulation itself or secont pulicial decisions from the U.S. Court of Appeals for the Ninth Circuit required agencies to go layond the "rule of coason". These communicators suggested that the "rule of reason" should be made specifically applicable to the requirements of 1 Tour 22. A minority of commentators felt strongly that the current regulation is adequate and should not be amended.

floms communicators stressed the disclosure part of the regulation, and said that the truly important feature of the regulation was to force the agencies to anknowledge actentific uncertainty or information pape. Other numeronisture offered specific suggestions for defining the type of analysis which would be appropriate in particular instances where missing information is an important factor in the ducinionnuls line process A summary of all comments received is available from the Office of

General Counsel.

On March 16, 1885, the Council bold a meeting, upon to the public, to decura the comments repaired in response to the Advance Notice of Proposed Rolemaking, 80 PR 9838 [1063], Shortly after that meeting, the Council valled in amand the regulation.

PURPOSE AND ANALYSIS OF PROPOSED AMENDMENT

Discussion of Palating Regulation and Problems

The NEPA process requires federal agencies to disclose the anvironmental impants of proposed major federal actions which significantly affect the quality of the human environment in an environmental impact statement (EIS) The EIS must include a rigornus eveluation of the direct and indirect environmental impacts of the proposed action and of all masonable aitematives to the proposed action. In the context of preparing an LCM agencies are somstimm faced with a situation in which there is information missing which relates to significant adverse. Impacts, Early in the history of interpreting NEPA, it was decided that an agency cannot avoid drafting an Elif because some information regarding the potential environmental impacts is unknown indeed, 'one of the functions of a NEPA statement is to indicate the extent to which environmental officers are assentially unknown." Sciuntists' Institute for Public Information, Let v. Atomic Emery Commission, 401 V.31 1079, 1002 (ILC. Cir. 1073).

Section 1502.32 attempts to address the diffinalty of analyzing in an environmental impact statement (EIS) the consequences of a proposed action in the lane of incomplete or unavailable information. The regulation requires an agency to disclose the fact that information is lacking or that admitted unpertainty exists, and to obtain that information if it is examittal to e reasoned choice among alternatives and the overall costs of doing an are not exorbitant. If the agency is unable to alitain the information because of overall pasts or because the means to obtain it are not known, and the agency prenards in the face of uncertainty, it, must include a "worst case analysis" in the EIS. Although nothing in the official regulatory record reveals the reason that the Council chose the "worst case analysis" construct, which was not rampired by previous judicial opinious cunstraing MD'A or by CPQ guidelines. It was apparently cronted as a device to require agancies to complete the analysis in the C18, rather than allowing agencies to disregard uncertainties as having an weight to the balancing

After an intensive review of the regulation, the Council has named and that the "worst case analysis requirement is an uncatisfactory approach to the analysis of potential consequences in the face of mission information. The requirement chaffeness the agencies to speculate on the 'worst' possible consequence of a proposed action. Many respondents to the Council's Advance Notice of Proposed Relemaking pointed to the limitless natter of the inquiry established by this requirement; that is, one can always conjure up a worse "worst case" by adding an additional variable to a hypothetical seemin Experts to the

field of rick austysis and perception stated that the "worst case analysis" lacks defensible rationale or procedure. and that the current regulatory lang stands "without any discernible link to the disciplines that have devoted an moult thought and affort toward developing rational ways to cope with problems of uncertainty. It is, therefore not surprising that no one knows how to do a wurst dese analysis. ... " Slowh P. Pelenary 1, 1985. Response to ANPRES

Marraver, in the institutional contest of Higgstion over ElSia) the "worst inrule has proved constructionalistics. because it has lost to agencies being required to devote substantial time resources to proparation of analyses which are not rentidered used I to decinionmakers and divert the Elipropers from its intended purpose.

The "worst case analysis" requirement has been interpreted to require agencies to present a discussion of a garticular disastrons impact even when the agency helieves that no credible scientific data has indicated that the particular lespact muld be mused by the proposed action. For example, in Serve Our Econystians v. Glark, 747 F.2d 1240 (6th Cir. 1904), the Bureau of Land Management was ordered to prepare a "worst case analysis" nasuming a count officer between the use of certain herbleides at federal ferent land and the slaveley of nancer in human beings, despite the egency's contention that such an analysis would be pure gons swork because no cradible scientific data aupported the contention that cancer could occur at any done. The Council believes that pure conjecture, that is, a compound analysis, laubing a credition scientific hasis is not useful to sither the decisionmaker or the public rather. aculd appear to be an indulgence in speculation for its own asks without a firm connection between credible actions and the hypothetical connequences of an agency's property action.

Further, the Council views such an interpretation of the "worst rate analysis" requirement as inconsisted with the "rule of reason", which to the have useditionally used to interpret egency's duty under NEPA when family with the publica of accordance the

^{*} National REP A is allest on the problem of tracts here have found to propose with the season have by tree and here intelligible to trace if rates expressed. Service Cod s. Sigler Str. F.26 pp. 106. Co. 1963.

interpreting the requirements of NEPA. courts have evenuenced, "on the cuhand that the Act mandates that so syspey limit its suvironmental activity by the one of an artificial framework and on the other that the Act slave rest friend to impose an impossible standard on the arrang," Environmental De-Fund, fine 4. Corps of Engineers, 482 F. 2d 1123 [5th Cir. \$174). Similarly, in the first NEPA case to deal specifically with the "role of reason" standard as applied to the problem of scientific movertainty or missing information, the Court of Appeals for the District of Columbia Circuit stated that, "INDPA's requirement that the agency describe the auticipated environmental effects of a proposed antions is sufficient to a cale of reason. The agency meed not herease the unformusable, but by the same trace, neither can it avoid drufting an impurit statement simply because describing the environmental effects of alternatives to ratificator agency action involves some distre of forecasting ... 'The statute must be construed in the light of re-win if It is not to domand what is fairly speaking out meaningfully passible elling Cafvert Cliffs' Classing Committee v. Atamic Land Commission, 400 F.2d 1109, 1114 (D.C. Cir. 1971] But implicit in this rate of reason is the averriding statutory doty of compliance with impact statement procedures 'to the fullest extent possible." Scientists Institute for Public Information, Inc. v. Alamio Energy Commission, 403 F.M 1079, 1043 (D.C. Cir. 1973). The Committ believes that the current "word case analyes" requirement, as interpreted by recent fullicial desameria, impoues a oquirement on the agencies which gues buyund this "rule of musua". That of deloring and analyzing a particular set of hyperfullical nonhaguement which con be unagined as the "woost" possible boddiw anites becoping a la fact repard to support from scientific opinion. resignate and experiency

The Programmed Assessment

It is well established that to complying with NEPA, appendice most fairly analyze and manment upon the contropieness of their actions in the face of miraing information in ar 135. The Council strongly believes such emily are must be haved upon condition attence, so that the inforportion will be of value to the decisionmakes and the public. The propused amendment simply but processly acts forth an agency e duties when in preparing on E13, the agency defermines that there is missing information which is important to evaluating aignificant adverse impacts on the human onvironment First, the

comes must make reasonable efforts, in light of prevall-costs and the state of the est, brobbain the missing information. If that effort in our pussible or successful, the agency must then disclose the fact that the information is more in a salain the relevance of the missing information to the agency's evaluation of significant allywrae impacts on the human environment, summerize the existing credible anientific evidence which la relevant to analysis of similinant adverse impacts; and present the apency's own evaluation of that scientific evidence in the EIB. Thus, the proposed regulation retains the duly to describe the consequences of a remote, but petentially severe impact, but grounds the daty in evaluation of acientific opinion rather than in the framework of a conjuctoral "worst onsonlyers" Sertion 1502.12 must of course, he read in the context of the mura general requirements for preparation of an E15 (40 CFR 1502, et -y l. These include the rigorous avaluation of the direct, indirect and cumulative impacts of a proposed action, alternatives to the proposed action, and appropriate miligation measures (40 CFR 1802 et sug.).

The proposed regulation would apply in the circumstances which frome the surrent requirement, that is, when there is missing information important to the evaluation of significant adverse or specia on the human environment. Alter consideration of the comments received in response to the Advance Stoting of Proposed Rulemaking the Contail has afteren to impose smentific tredibility as the "threshold" to trigger the requirements of the proposed regulation. In identifying potentially significant adverse impacts, an agency must furecast those oursequences which have a low probability of posurrence but have potentially catastrophic commoquences when there is credible scientific support to surgest that the impact could occur as a result of the proposed action. The agency is not required to taclade opinions about or en. evaluation of impacts which are based on pure sompeters, without a sound rationale or valid date.

The Council intends for the phrase overall coats" to be interpreted as including financial and other coats, such as cost in terms of time. This is consistent with the interpretation of the phrase in the correct regulation. 4.1 FR hours, about (1978).

Finally, in light of the attention paid in recent months to "Bhopal" type disasters, the Council without to emphasize that, in our judgment, the proposed regulation is lighter designed to

lead to more informed decisionmaking and, thus, will be more helpful in preventing as a life more helpful in preventing as a life probability/high consequence disasters than the current "worst case" rule. By requiring agencies to focus their analysis on reasonably breastable impacts, the proposal well generate information and discussion on those consequences of greatest choose to the public and of greatest reference to the agency's decision. This will, we believe, nonstitute a substantial step forward over the current "worst case analysis" appreach.

The proposed regulation requires summittee to take affirmative action not otherwise required in the EIS process. when there is missing information about a similiant adverse impant. The requirement to disclose all credible scientific evidence extends to those views which are generally viewed as "minority views" within the accentific community or in those views which are opposite those of the views subscribed to by the mency. The proposed amuniform is thus consistent with the "rule of reason" as applied to the requirement that an agency make a good faith effort to describe the remonable have another environmental imparts of a program, even in the face of missing information, Scientisty Ireninde for Public Information v. Acres: Energy Commission, wit F.M 1959 at 1982 (E.C. Cir. 1973]. It is also consistent with the building in Sherra Club v. Sigher win F.20 us? (5th Cir. 1963), that the probable remeterness of an impact since root excum an agency from an evaluation of those impacts when there is a loody of data with which an evaluation can be made which is not unreasonably operation to at 974. The Contact intends that the evaluation of selvers impacts under this suction will be Insured on science which is competent and worthy of belief, and which is based open theoretical approaches or resourch results generally accepted in the scientific community. The Council believes that this requirement will senally enhance the utility of analyses similer this acuiton for both the de binumaker and the public

List of Subjects in 40 CFE Part 1202

Reviewmental impact attrements.

PART 1502- Amended L

40 CFR Part 1921 is proposed to be

t. The authority children for Part 1500 continues to read

Authority 1/12/A, the Environmental Quality Improvement Act of 1870, as smembed (42 U.S.C. 417) of any Least 200 of

the Come Ap Act, as amended (471154). Taken and E.O. 11514 (Mar & 1971) as amended by E.O. 11801 Shay 24, 1971.

2. Socilion 1502, 22 is revised to rood an follows.

11/23-22 Incomplete or unavallable

Engin filmemunium en gerragerq at statement, the agency shall make reasonable efforts to light of averall route and state of the art, to obtain minings information which, in the judgment, is important to evaluating significant adverse impacts on the busion environment that are reasonably love seable. H. for the reasons whited above, the agency is unable to obtain this missing information, the agency shall molude within the environmental Impact statement (a) a statement that auch information is missing (b) a stansment of the relevance of the missing information to evaluating algorificant adverse impacts on the human environment, (c) a summary of existing credition adontific evidence which is rolewant to scealuating the amendment adverse terpacts on the human environment and (d) the agerory's agalaution of sunh exidence Remarably faresocable" includes imports which have calastrophic consequences, even if their probability of grangement is low, provided that they busy medible antentific support, are not based on pure cantiscture, and are within the rule of manya

A. Alberton.

Liberton.

[19 Disc. 65-Gires Filed in Section 643 cm]

MAJORIS PRINT BY SELECT MAJORIS AND ADDRESS AND ADDRES

DEFARTMENT OF HEALTH AND HUMAN SERVICES

Heath Care Financing Administration

42 CFR Part 405

TOME DOS NI

Management and Budget Request for Review of Collection of Information Requirements

Adency: Health Care Pinaneing Administration (HCFA), HHS

Across Notice of CIMB action on collection of information requirements.

performed under the authority of the Paperwork Reduction Act of 1980, the Office of Management and Budget bas directed that HCFA revise selected coffection of information requirements in HCFA regulations. This notice

informs the public of OMITs decision and states our intention to develop notices of proposed colemating (1) To change the regulations, as appropriate, and (2) to solicit comments on the collection of information requirements. Consistent with the provisions of 5 CFR 122-11. OMI has granted continued approval of the extent collection of information requirements for a limited time.

DATE To assure consideration, comments must be received by September 9, 1980.

ADDRESS: Address comments in writing to: Health Care Financing.
Administration Department of Health and Hamon Services, Attention: CMD-005-N. P.O. Box 20076, Baltimore,
Maryland 21207.

Address a copy of comments on collection of information requirements to Office of Information and Regulatory Affairs, Office of Management and Budget, Room 3203, New Executive Differ Dathing, Washington, D.C. 20803, Attention, Pay Individie

POR FURTHER INFORMATION CONTACT:
Frank Burns, (301) 504-6051—
Information Collection Requirements
Stefan Miller, (301) 507-6304-Conditions
of Participation and Coverage.

Paperwork Reduction Act of 1000 (44 U.S.C. 3007) establishes policies and procedures for controlling paperwork baratons imposed by Federal agencies on the public. In regulations at 5 CFR 1320.54, effective May 2, 1983, the Office of Management and Ordget (OMB) set forth procedures for its review of collection of information requirements, existenced to existing regulations that had not been previously reviewed by OMB or the General Accounting Office.

In accordance with an agreed-upon subschole, HCFA identified and autmitted for review a number of items for approval [Approval results in assignment of a control number, listed at 42 CFR 488.310.; OMB has directed that we initials proposals to change certain collection of information requirements. In such instances. OMII's procedures. require Federal agencies to publish a nutive in the Fodoral Register informing the public of these proposed changes in the pollection of information requirements and that OMB has approved the information requirements for a limited period of time (This process is described in CIMB regulations, 5-CFR 1320-14(f).)

The collection of information requirements most recently identified as those that may be overly prescriptive

appear in 42 CFR Part 405. Submart 1. M, and Q. Therefore, we are published this notice to make the public terminents in the feasibility of revising the millection of information requirements that are not spendically required by statute and to inform the public that DMB has grantalizated continued approval of these questioned requirements. Under an interagency agreement, HLFA will work with the Centers for Disease Central in the requirements to Submart 24 (Conditions of Giverney of Services of Interpretation Laboratories).

We will accept comments on the collection of information requirements contained in the following rules that OMB has identified for charge.

t. 42 CVR Part am. Submert L. (Conditions of Participation: Flame Bealth Assesses).

(a) Section 405 1221, which specifies that written requirements be developed for home health agencies' organizational structure, qualifying services, administrative controls, personnel policies and contracts, coordination of petient services, services under arrangements, and institutional planning.

(b) Section 405, 1222(a), which specifies the development of a written plan of treatment established and pertodically enviewed by a physician and details the requirements of the plan of treatment.

(c) Sentem 405,1223(b), which requires a review of the total plan of treatment by forms health amoney pursuant and the attending physician as often as the severity of the patient's condition requires, but at least none every 60 days. The agency professional staff is size required to night the physician promptly of any changes that suggest a need to alter the plan of treatment.

(d) Sections sin 1214 (s) and (h), which describe the duties of registered number and broused practical number there shiften which relate to the preparation of climans and preserve notes set forth to the plan of treatment.

(c) Section 405.1225(a), which theoreties the dates of physical therapist and encopational therapist assessments under the supervision of a qualified physical or occumulational therapist as those which include the proparation of clinical and progress notes in accordance with the plan of treatment.

iff Section 405,1226, which describes the duties of qualified social workers offering medical social services as those which lockude preparing clinical and

CEQ Federal NEPA Contacts Webinar

Where: Webinar: (b) (6)

When: Wed Jun 20 15:00:00 2018 (America/New_York)

Until: Wed Jun 20 16:30:00 2018 (America/New_York)

FN-CEQ-NEPA <"/o=exchange organization/ou=exchange administrative group Organiser:

(fydibohf23spdlt)/cn=recipients/cn=3dfc5ad8035346949f6ddfdfa1953a47-fn">

FN-CEQ-NEPA <(b) (6)

"Boling, Ted A. EOP/CEQ" <(b) (6)

"Drummond, Michael R. EOP/CEQ" <(b) (6)

Required "Mansoor, Yardena M. EOP/CEQ" <(b) (6)

Attendees "Upchurch, Sara H. EOP/CEQ" <(b) (6)

: "Hanley, Karen A. EOP/CEQ" <(b) (6)

denise.freeman@hq.doe.gov

"Osterhues, Marlys A. EOP/CEQ" <(b) (6)

Robert Noecker - AY-C <robert.noecker@fpisc.gov>

"Kaisershot, Wesley (Federal)" <wkaisershot@eda.gov>

"Zepeda, Elizabeth G" <elizabeth.g.zepeda@hud.gov>

Optional

"Foley, Paige A CIV" <paige.a.foley@uscg.mil>

Attendees

"Yī, David Y. EOP/OMB" <<mark>(b) (6)</mark>

"Elaine P. Baum" <elaine.baum@ferc.gov>

Elaine 1 : Dauit Claine Daum Wicro. 904

"Seale, Viktoria Z. EOP/CEQ" (b) (6)

Good afternoon Federal NEPA Contacts,

In advance of tomorrow's webinar, we have updated the tele-conference participant code (correct code is (b) (6) Pleased find attached 1) a meeting agenda for tomorrow's webinar, 2) a slide deck for those unable to join the webinar, 3) instructions for joining the webinar, 4) the pre-publication version of the Advance Notice of Proposed Rulemaking for the CEQ NEPA Regulations, and 5) a Report from the Federal Forum on Environmental Collaboration and Conflict Resolution.

Lastly, please take a moment to review your agency's NEPA Contact listed here: https://ceq.doe.gov/docs/nepa-practice/2018-Federal-NEPA-contacts-and-websites-2018-06-15.pdf and provide any necessary updates via email to (b) (6)
Sincerely,
The CEQ NEPA Team

CEQ will host the Summer Meeting of the Federal NEPA Contacts via webinar on Wednesday, June 20 from 3:00pm $-$ 4:30pm EDT.
Conference number and webinar URL are provided below. An agenda will be provided in advance of the meeting along with a PDF of the webinar slides for those unable to join the webinar.
Audio Conference Details:
Conference Number (Toll Free): (b) (6)
Participant Code: (b) (6)
To join the meeting:
(b) (6)
If you have never attended an Adobe Connect meeting before:
Test your connection: https://meet.gsa.gov/common/help/en/support/meeting_test.htm
Get a quick overview: http://www.adobe.com/products/adobeconnect.html
Adobe, the Adobe logo, Acrobat and Adobe Connect are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries

CEQ075FY18150	000002644
---------------	-----------

Federal NEPA Contacts Webinar

Wednesday, June 20, 2018 3:00 PM - 4:30 PM

Agenda

3:00pm	Introduction
3:05pm	Update from EJ Interagency Working Group NEPA Sub-Committee
3:15pm	Update from EPA's Office of Federal Activities
3:20pm	CEQ's Review of Regulations Implementing NEPA
3:55pm	Updates on CEQ Initiatives • ECCR Ten Year Report • One Federal Decision • EIS Timeline Data • CE Guidance and CE List
4:05pm	OMB Accountability System • Accountability System –Permitting Dashboard, agency CERPO roles
4:15pm	Open Discussion

[3225-F8]

COUNCIL ON ENVIRONMENTAL QUALITY

40 CFR Parts 1500, 1501, 1502, 1503, 1504, 1505, 1506, 1507, and 1508 [Docket No. CEQ-2018-0001]

RIN: 0331-AA03

Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act

AGENCY: Council on Environmental Quality (CEQ).

ACTION: Advance Notice of Proposed Rulemaking.

SUMMARY: The Council on Environmental Quality (CEQ) is considering updating its implementing regulations for the procedural provisions of the National Environmental Policy Act (NEPA). Over the past four decades, CEQ has issued numerous guidance documents but has amended its regulations substantively only once. Given the length of time since its NEPA implementing regulations were issued, CEQ solicits public comment on potential revisions to update the regulations and ensure a more efficient, timely, and effective NEPA process consistent with the national environmental policy stated in NEPA.

DATES: Comments should be submitted on or before [INSERT DATE 30 DAYS AFTER DATE OF PUBLICATION IN THE FEDERAL REGISTER].

ADDRESSES: Submit your comments, identified by docket identification (ID) number CEQ-2018-0001 through the Federal eRulemaking portal at https://www.regulations.gov. Follow the online instructions for submitting comments.

Page 1 of 7

FOR FURTHER INFORMATION CONTACT: Edward A. Boling, Associate

Director for the National Environmental Policy Act, Council on Environmental Quality,

730 Jackson Place, N.W., Washington, DC 20503. Telephone: (202) 395–5750.

SUPPLEMENTARY INFORMATION:

I. Background

The National Environmental Policy Act (NEPA), 42 U.S.C. §§ 4321 et seq., was enacted in 1970. NEPA states that "it is the continuing policy of the Federal Government, in cooperation with State and local governments, and other concerned public and private organizations, to use all practicable means and measures, including financial and technical assistance, in a manner calculated to foster and promote the general welfare, to create and maintain conditions under which man and nature can exist in productive harmony, and fulfill the social, economic, and other requirements of present and future generations of Americans." 42 U.S.C. § 4331(a). NEPA also established CEQ as an agency within the Executive Office of the President. 42 U.S.C. § 4342.

By Executive Order (E.O.) 11514, "Protection and Enhancement of Environmental Quality" (March 5, 1970), President Nixon directed CEQ in Section 3(h) to issue "guidelines to Federal agencies for the preparation of detailed statements on proposals for legislation and other Federal actions affecting the environment, as required by section 102(2)(C) of the Act." CEQ published these guidelines in April of 1970 and revised them in 1973.

President Carter issued E.O. 11991 (May 24, 1977), "Relating to Protection and Enhancement of Environmental Quality," which amended Section 3(h) of E.O. 11514 to direct CEQ to issue regulations providing uniform standards for the implementation of

NEPA, and amended Section 2 of E.O. 11514 to require agency compliance with the CEQ regulations. CEQ promulgated its "Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act" (CEQ's NEPA regulations) at 40 CFR parts 1500-1508. 43 FR 55978 (November 29, 1978). Since that time, CEQ has amended its NEPA regulations substantively only once, to eliminate the "worst case" analysis requirement of 40 CFR 1502.22. 51 FR 15618 (April 25, 1986).

On August 15, 2017, President Trump issued E.O. 13807, "Establishing Discipline and Accountability in the Environmental Review and Permitting Process for Infrastructure Projects." 82 FR 40463 (August 24, 2017). Section 5(e) of E.O. 13807 directed CEQ to develop an initial list of actions to enhance and modernize the Federal environmental review and authorization process. In response, CEQ published its initial list of actions pursuant to E.O. 13807 and stated that it intends to review its existing NEPA regulations in order to identify changes needed to update and clarify these regulations. 82 FR 43226 (September 14, 2017).

II. Request for Comment

CEQ requests comments on potential revisions to update and clarify CEQ NEPA regulations. In particular, CEQ requests comments on the following specific aspects of these regulations, and requests that commenters include question numbers when providing responses. Where possible, please provide specific recommendations on additions, deletions, and modifications to the text of CEQ's NEPA regulations and their justifications.

NEPA Process:

- 1. Should CEQ's NEPA regulations be revised to ensure that environmental reviews and authorization decisions involving multiple agencies are conducted in a manner that is concurrent, synchronized, timely, and efficient, and if so, how?
- 2. Should CEQ's NEPA regulations be revised to make the NEPA process more efficient by better facilitating agency use of environmental studies, analysis, and decisions conducted in earlier Federal, State, tribal or local environmental reviews or authorization decisions, and if so, how?
- 3. Should CEQ's NEPA regulations be revised to ensure optimal interagency coordination of environmental reviews and authorization decisions, and if so, how?

Scope of NEPA Review:

- 4. Should the provisions in CEQ's NEPA regulations that relate to the format and page length of NEPA documents and time limits for completion be revised, and if so, how?
- 5. Should CEQ's NEPA regulations be revised to provide greater clarity to ensure NEPA documents better focus on significant issues that are relevant and useful to decisionmakers and the public, and if so, how?
- 6. Should the provisions in CEQ's NEPA regulations relating to public involvement be revised to be more inclusive and efficient, and if so, how?
- 7. Should definitions of any key NEPA terms in CEQ's NEPA regulations, such as those listed below, be revised, and if so, how?
 - Major Federal Action;
 - b. Effects;

- c. Cumulative Impact;
- d. Significantly;
- e. Scope; and
- f. Other NEPA terms.
- 8. Should any new definitions of key NEPA terms, such as those noted below, be added, and if so, which terms?
 - a. Alternatives;
 - b. Purpose and Need;
 - c. Reasonably Foreseeable;
 - d. Trivial Violation; and
 - e. Other NEPA terms.
- 9. Should the provisions in CEQ's NEPA regulations relating to any of the types of documents listed below be revised, and if so, how?
 - a. Notice of Intent;
 - b. Categorical Exclusions Documentation;
 - c. Environmental Assessments;
 - d. Findings of No Significant Impact;
 - e. Environmental Impact Statements;
 - f. Records of Decision; and
 - g. Supplements.
- 10. Should the provisions in CEQ's NEPA regulations relating to the timing of agency action be revised, and if so, how?

- 11. Should the provisions in CEQ's NEPA regulations relating to agency responsibility and the preparation of NEPA documents by contractors and project applicants be revised, and if so, how?
- 12. Should the provisions in CEQ's NEPA regulations relating to programmatic NEPA documents and tiering be revised, and if so, how?
- 13. Should the provisions in CEQ's NEPA regulations relating to the appropriate range of alternatives in NEPA reviews and which alternatives may be eliminated from detailed analysis be revised, and if so, how?

General:

- 14. Are any provisions of the CEQ's NEPA regulations currently obsolete? If so, please provide specific recommendations on whether they should be modified, rescinded, or replaced.
- 15. Which provisions of the CEQ's NEPA regulations can be updated to reflect new technologies that can be used to make the process more efficient?
- 16. Are there additional ways CEQ's NEPA regulations should be revised to promote coordination of environmental review and authorization decisions, such as combining NEPA analysis and other decision documents, and if so, how?
- 17. Are there additional ways CEQ's NEPA regulations should be revised to improve the efficiency and effectiveness of the implementation of NEPA, and if so, how?
- 18. Are there ways in which the role of tribal governments in the NEPA process should be clarified in CEQ's NEPA regulations, and if so, how?

19. Are there additional ways CEQ's NEPA regulations should be revised to ensure that agencies apply NEPA in a manner that reduces unnecessary burdens and delays as much as possible, and if so, how?

20. Are there additional ways CEQ's NEPA regulations related to mitigation should be revised, and if so, how?

(Authority: 42 U.S.C. 4332, 4342, 4344 and 40 CFR Parts 1500, 1501, 1502, 1503, 1505, 1506, 1507, and 1508)

III. Statutory and Executive Order Reviews

Under E.O. 12866, "Regulatory Planning and Review," 58 FR 51735 (October 4, 1993), this is a "significant regulatory action." Accordingly, CEQ submitted this action to the Office of Management and Budget (OMB) for review under E.O. 12866 and any changes made in response to OMB recommendations have been documented in the docket for this action. Because this action does not propose or impose any requirements, and instead seeks comments and suggestions for CEQ to consider in possibly developing a subsequent proposed rule, the various statutes and executive orders that normally apply to rulemaking do not apply in this case. If CEQ decides in the future to pursue a rulemaking, CEQ will address the statutes and executive orders applicable to that rulemaking at that time.

Mary B. Neumayr,

Chief of Staff, Council on Environmental Quality.

[FR Doc. 2018-13246 Filed: 6/19/2018 8:45 am; Publication Date: 6/20/2018]

Council on Environmental Quality

Federal NEPA Contacts Webinar

Wednesday, June 20, 2018 3:00-4:30pm Council on Environmental Quality

Agenda

Council on Environmental Quality

3:00pm	Introduction
3:05pm	Update from EJ Interagency Working Group NEPA Sub-Committee
3:15pm	Update from EPA's Office of Federal Activities
3:20pm	CEQ's Review of Regulations Implementing NEPA
3:55pm	Updates on CEQ Initiatives • ECCR Ten Year Report • One Federal Decision • EIS Timeline Data • CE Guidance and CE List
4:05pm	OMB Accountability System Ombigue Accountability System — Permitting Dashboard, agency CERPO roles
4:15pm	Open Discussion

CEQ075FY18150_000002647

"Have you heard about the Promising Practices Report?"

Denise C. Freeman
Co-chair, NEPA Committee
Federal Interagency Working Group on Environmental Justice
CEQ Federal NEPA Contacts Webinar

EJ and NEPA Through the Federal Interagency Working Group on Environmental Justice

EJ IWG Governance Structure 2016 - 2018

December 2015

Charter & MOU (2011)

NEPA Committee Purpose:

Improve effective, efficient and consistent consideration of EJ in the NEPA process

Share promising practices/lessons learned developed by federal government NEPA practitioners

Provide cross agency training on EJ and NEPA

CEQ075FY18150_000002647

Promising Practices for EJ Methodologies in NEPA Reviews Report of the Federal Interagency **Working Group on Environmental Justice** & NEPA Committee (March 2016)

- The report provides an in-depth collection of principles and practices for considering and addressing EJ issues at every step of the NEPA process and should be used in conjunction with established CEQ and NEPA Guidance.
- The NEPA Committee, comprised of Federal NEPA practitioners across the federal family, believes that all federal agencies can benefit from developing effective, efficient, and consistent approaches to addressing environmental justice in their NEPA process.
- The report is available on the EJ IWG's website: https://www.epa.gov/environmentaljustice/ej-iwg-promising-practices-ejmethodologies-nepa-reviews.

Substance: Report on Promising Practices for EJ Methodologies in NEPA Reviews

- Compilation of "promising practices" organized in coordinated, functional framework concerning interface of environmental justice considerations through NEPA processes
- Builds upon existing EJ and NEPA Guidance developed by CEQ and federal agencies
- Represents professional experience, knowledge and expertise of individuals participating in the NEPA
 Committee who are NEPA practitioners in federal agencies
- Captures collective thinking and thoughtful deliberation of shared information and results of research, analysis and discussions
- Joint efforts of the Committee reflect community of NEPA practitioners who seek to enable consideration of EJ within the context of NEPA
- Allows agencies to compare and improve their methodologies for considering EJ now and in the future
- Does not establish new requirements for NEPA analysis
- Is not formal agency guidance
- Is not intended to be legally binding or create rights and benefits for any person

Elements of the Promising Practices Report

Future & Next Steps: Implementation Collaboration, and Innovation

- Continue to promote and encourage agency-wide use of the Promising Practices Report
- Publish and promote the use of the Community Guide to Environmental Justice and NEPA Methods
- Support CEQ's efforts in implementing EO 13087

"Now that you've heard about the Promising Practices Report..."

- Spread the word about the Promising Practices Report and the Community Guide, i.e., training or a briefing at your agency
- Volunteer and get involved with our efforts to promote more awareness
- Continue Implementation and Collaboration at your agencies on EJ and NEPA issues
- Give feedback on the Promising Practices Report

Thank You

Denise C. Freeman

Denise.Freeman@hq.doe.gov

2

CEQ075FY18150_000002647

NEPA/309 Survey Results

- Over 160 respondents across 43 agencies
- Feedback centered around 3 primary subject areas:
 - Quality and consistency of 309 letters
 - Value of early engagement
 - ▶ Utility of 309 Rating System

Subsequent EPA Actions

- Letter Writing Guidance to regions (August 2017)
- Increased emphasis on early engagement
- Evaluation of alternatives to current 309
 Rating System

Agenda

Council on Environmental Quality

3:00pm	Introduction
3:05pm	Update from EJ Interagency Working Group NEPA Sub-Committee
3:15pm	Update from EPA's Office of Federal Activities
3:20pm	CEQ's Review of Regulations Implementing NEPA
3:55pm	Updates on CEQ Initiatives • ECCR Ten Year Report
	 One Federal Decision EIS Timeline Data CE Guidance and CE List
4:05pm	OMB Accountability System
	 Accountability System –Permitting Dashboard, agency CERPO roles
4:15pm	Open Discussion

Questions?

Council on Environmental Quality

https://ceq.doe.gov/index.html

[EXTERNAL] RE: Comment from CEQ?

From: Nick Sobczyk <nsobczyk@eenews.net>

To: "Schneider, Daniel J. EOP/CEQ" <(b) (6)

Date: Mon, 18 Jun 2018 17:10:11 -0400

Hi Dan, thanks for sending.

Best, Nick

From: Schneider, Daniel J. EOP/CEQ (b) (6) Sent: Monday, June 18, 2018 3:54 PM

To: Nick Sobczyk

Subject: RE: Comment from CEQ?

Hey Nick,

Just wanted to flag this for you given your interest in the subject matter. CEQ submitted an ANPRM to the Federal Register for publication on Friday, June 15, 2018 requesting public comment on potential revisions to update and clarify CEQ's NEPA regulations. Through a series of 20 questions, CEQ is requesting comments on provisions of the regulations to the NEPA process and the scope of NEPA review. It should be published in the Federal Register in the next couple of days.

Fact Sheet: https://www.whitehouse.gov/wp-content/uploads/2017/11/FINAL-ANPRM-Fact-Sheet-20180615.pdf

Prepublication Text: https://www.whitehouse.gov/wp-content/uploads/2017/11/CEQ-NEPA-ANPRM WebVersion-20180615.pdf

Webpage: https://www.whitehouse.gov/ceq/initiatives/

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>
Sent: Monday, May 21, 2018 10:46 AM
To: Schneider, Daniel J. EOP/CEQ <(b) (6)
Subject: [EXTERNAL] RE: Comment from CEQ?

Sure: 202-446-0437

From: Schneider, Daniel J. EOP/CEQ [mailto(b) (6)

Sent: Monday, May 21, 2018 10:46 AM

To: Nick Sobczyk <nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

What's the best number to reach you at? Would like to discuss. Thanks.

From: Nick Sobczyk < nsobczyk@eenews.net >

Sent: Monday, May 21, 2018 10:39 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan – any update on this? If you'd like to provide a statement from CEQ, I could work with that, too. I'm wondering:

How long will the process take?

Are there any specific areas of the NEPA regulations that are ripe for reform?

Do you think the FAST Act and MAP-21 provide a model for streamlining/change?

How will the current lack of Senate-confirmed political leadership affect how CEQ handles the potential regulatory changes?

How many public comments is CEQ expecting to get?

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Friday, May 18, 2018 12:49 PM
To: Nick Sobczyk nsobczyk@eenews.net

Subject: RE: Comment from CEQ?

Hey Nick, still checking in on this.

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>

Sent: Friday, May 18, 2018 10:06 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan - any word yet on whether you'll be able to connect me with Mr. Boling?

Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Thursday, May 17, 2018 11:58 AM

To: Nick Sobczyk <nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

Hey Nick,

What's your timing on this?

Dan

From: Nick Sobczyk rsobczyk@eenews.net Sent: Thursday, May 17, 2018 11:43 AM

To: Schneider, Daniel J. EOP/CEQ (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan,

I'm hoping to do a follow up to the below examining in more detail what the process will look like and what areas of CEQ's NEPA regulations would be ripe for change.

Would you be able to set up an interview with Ted Boling? Would be great to get some of his thoughts on the issue and have his voice in the story.

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto(b) (6)

Sent: Monday, May 07, 2018 3:16 PM
To: Nick Sobczyk <nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

Hey Nick,

On background, attributable to a CEQ Spokesman:

On May 3rd, the Council on Environmental Quality (CEQ) submitted a draft Advanced Notice of Proposed Rulemaking (ANPRM) entitled "Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act" to the Office of Management and Budget for interagency review consistent with Executive Order 12866. After completion of interagency review, CEQ anticipates will publish the ANPRM in the Federal Register for public comment.

This ANPRM is being developed in response to Executive Order 13807 issued by President Trump on August 15, 2017. While CEQ has issued memoranda and guidance documents over the years, it has only amended its regulations once. Therefore, CEQ believes it is appropriate at this time to solicit public comment and consider updating the implementation regulations.

Hope that helps,

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>

Sent: Monday, May 7, 2018 2:27 PM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] Comment from CEQ?

Hi Dan,

Hope all is well and that you're enjoying your new gig at the White House! I saw CEQ submitted a prerule with OMB on May 3 to update its NEPA regulations. I'm looking for a comment from CEQ on the following questions. My deadline is 3:15 pm.

Does CEQ plan to follow this up with an advanced notice of proposed rulemaking? Or are there other options available?

What are the next steps and what is the timeline looking like?

What specific changes will CEQ make to its NEPA regs? How will they affect permitting processes at other agencies?

Thanks!

Nick Sobczyk
E&E News reporter
nsobczyk@eenews.net
Office: 202-446-0437

Cell: (b) (6)

@nick sobczyk

E&E NEWS

122 C Street NW 7th Floor Washington, DC 20001
>>>>>www.eenews.net<<<<< | @EENewsUpdates
Energywire, Climatewire, Greenwire, E&E Daily, E&E News PM

RE: CEQ Federal NEPA Contacts Webinar

"Drummond, Michael R. EOP/CEQ" <"/o=exchange organization/ou=exchange

From: administrative group

(fydibohf23spdlt)/cn=recipients/cn=a0bc62c0a5454e6fb7a1be504b7d284a-dr">

Lamb CIV Ronald E <ronald.e.lamb@usmc.mil>, FN-CEQ-NEPA <(b) (6)

To:

Date: Tue, 19 Jun 2018 15:47:27 -0400

Attachments

Webinar Instructions 062018.pdf (185.21 kB)

:

Sure thing Ron, here you go. I'll try and kick my Office97 habit before the next go around.

From: Lamb CIV Ronald E <ronald.e.lamb@usmc.mil>

Sent: Tuesday, June 19, 2018 3:19 PM

To: FN-CEQ-NEPA <(b) (6)

Cc: Drummond, Michael R. EOP/CEQ <(b) (6)

Subject: RE: CEQ Federal NEPA Contacts Webinar

One of the Word documents (not the agenda) was removed by Cyber because it was in an older version of Word. Any chance it could be converted to a PDF and resent?

v/r

Ron Lamb

NEPA Specialist

HQMC LF/MCICOM GF-7

(571) 256-2784

----Original Appointment----

From: FN-CEQ-NEPA [mailto(b) (6)

Sent: Tuesday, June 19, 2018 3:05 PM

To: Boling, Ted A. EOP/CEQ; Drummond, Michael R. EOP/CEQ; Mansoor, Yardena M. EOP/CEQ;

Upchurch, Sara H. EOP/CEQ; Hanley, Karen A. EOP/CEQ; denise.freeman@hq.doe.gov;

Osterhues, Marlys A. EOP/CEQ.

Subject: CEQ Federal NEPA Contacts Webinar

When: Wednesday, June 20, 2018 3:00 PM-4:30 PM (UTC-05:00) Eastern Time (US & Canada). Where: Webinar: (b) (6) (b) (6) (b) (6)
Per MARFORCYBER network hardening efforts, one or more unapproved attachments were detected and automatically removed from this email as it constituted a security risk. In order to receive the blocked file, please contact the sender and have them save the file as an approved file type with an authorized file extension and resend the email.
Common unauthorized file types include Microsoft Office documents that are formatted with versions prior to Microsoft Office 2007.
The full list of unauthorized file extensions can be found in AMHS, Operational Advisory 0460-17. For assistance in reviewing this list, or if you feel your message was stripped in error, please contact your local G-6, regional MITSC or the Enterprise Service Desk.
Good afternoon Federal NEPA Contacts,
In advance of tomorrow's webinar, we have updated the tele-conference participant code (correct code is (b) (6) Pleased find attached 1) a meeting agenda for tomorrow's webinar, 2) a slide deck for those unable to join the webinar, 3) instructions for joining the webinar, 4) the pre-publication version of the Advance Notice of Proposed Rulemaking for the CEQ NEPA Regulations, and 5) a Report from the Federal Forum on Environmental Collaboration and Conflict Resolution.
Lastly, please take a moment to review your agency's NEPA Contact listed here: https://ceq.doe.gov/docs/nepa-practice/2018-Federal-NEPA-contacts-and-websites-2018-06-15.pdf and provide any necessary updates via email to (b) (6)
Sincerely,
The CEQ NEPA Team

CEQ will host the Summer Meeting of the Federal NEPA Contacts via webinar on Wednesday, June 20 from 3:00pm $-$ 4:30pm EDT,
Conference number and webinar URL are provided below. An agenda will be provided in advance of the meeting along with a PDF of the webinar slides for those unable to join the webinar.

RE: Comment from CEQ?

From "Schneider, Daniel J. EOP/CEQ" <"/o=exchange organization/ou=exchange administrative

group (fydibohf23spdlt)/cn=recipients/cn=70576341fcb44ab780c5f4d1ca218647-sc">

To: Nick Sobczyk <nsobczyk@eenews.net>

Date: Tue, 19 Jun 2018 10:32:08 -0400

Hey Nick, what's your deadline?

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>
Sent: Tuesday, June 19, 2018 9:52 AM
To: Schneider, Daniel J. EOP/CEQ <(b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Good Morning Dan,

We're going to run a story on this in today's Greenwire, so I wanted to see if CEQ has any additional comment.

Is the series of 20 questions a typical format for an ANPRM? If not, what is the rationale? Was CEQ waiting to advance this document until it got a nominee for director? Does Ms. Neumayr's official nomination make things easier, or will it effectively be the same? I suspect this will be a popular document. How many comments do you think you'll get?

Best, Nick

From: Schneider, Daniel J. EOP/CEQ (mailto(b) (6)

Sent: Monday, June 18, 2018 3:55 PM
To: Nick Sobczyk <nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

Hey Nick,

Just wanted to flag this for you given your interest in the subject matter. CEQ submitted an ANPRM to the Federal Register for publication on Friday, June 15, 2018 requesting public comment on potential revisions to update and clarify CEQ's NEPA regulations. Through a series of 20 questions, CEQ is requesting comments on provisions of the regulations to the NEPA process and the scope of NEPA review. It should be published in the Federal Register in the next couple of days.

Fact Sheet: https://www.whitehouse.gov/wp-content/uploads/2017/11/FINAL-ANPRM-Fact-Sheet-20180615.pdf

Prepublication Text: https://www.whitehouse.gov/wp-content/uploads/2017/11/CEQ-NEPA-ANPRM WebVersion-20180615.pdf

Webpage: https://www.whitehouse.gov/ceq/initiatives/

Dan

From: Nick Sobczyk <<u>nsobczyk@eenews.net</u>>
Sent: Monday, May 21, 2018 10:46 AM
To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Sure: 202-446-0437

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Monday, May 21, 2018 10:46 AM
To: Nick Sobczyk nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

What's the best number to reach you at? Would like to discuss. Thanks.

From: Nick Sobczyk <nsobczyk@eenews.net>
Sent: Monday, May 21, 2018 10:39 AM
To: Schneider, Daniel J. EOP/CEQ <(b) (6)
Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan – any update on this? If you'd like to provide a statement from CEQ, I could work with that, too. I'm wondering:

How long will the process take?

Are there any specific areas of the NEPA regulations that are ripe for reform?

Do you think the FAST Act and MAP-21 provide a model for streamlining/change?

How will the current lack of Senate-confirmed political leadership affect how CEQ handles the potential regulatory changes?

How many public comments is CEQ expecting to get?

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Friday, May 18, 2018 12:49 PM
To: Nick Sobczyk < nsobczyk@eenews.net >

Subject: RE: Comment from CEQ?

Hey Nick, still checking in on this.

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>

Sent: Friday, May 18, 2018 10:06 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan - any word yet on whether you'll be able to connect me with Mr. Boling?

Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Thursday, May 17, 2018 11:58 AM
To: Nick Sobczyk <nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

Hey Nick,

What's your timing on this?

Dan

From: Nick Sobczyk <<u>nsobczyk@eenews.net</u>> Sent: Thursday, May 17, 2018 11:43 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan,

I'm hoping to do a follow up to the below examining in more detail what the process will look like and what areas of CEQ's NEPA regulations would be ripe for change.

Would you be able to set up an interview with Ted Boling? Would be great to get some of his thoughts on the issue and have his voice in the story.

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Monday, May 07, 2018 3:16 PM
To: Nick Sobczyk nsobczyk@eenews.net

Subject: RE: Comment from CEQ?

Hey Nick,

On background, attributable to a CEQ Spokesman:

On May 3rd, the Council on Environmental Quality (CEQ) submitted a draft Advanced Notice of Proposed Rulemaking (ANPRM) entitled "Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act" to the Office of Management and Budget for interagency review consistent with Executive Order 12866. After completion of interagency review, CEQ anticipates will publish the ANPRM in the Federal Register for public comment.

This ANPRM is being developed in response to Executive Order 13807 issued by President Trump on August 15, 2017. While CEQ has issued memoranda and guidance documents over the years, it has only amended its regulations once. Therefore, CEQ believes it is appropriate at this time to solicit public comment and consider updating the implementation regulations.

Hope that helps,

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>

Sent: Monday, May 7, 2018 2:27 PM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] Comment from CEQ?

Hi Dan,

Hope all is well and that you're enjoying your new gig at the White House! I saw CEQ submitted a prerule with OMB on May 3 to update its NEPA regulations. I'm looking for a comment from CEQ on the following questions. My deadline is 3:15 pm.

Does CEQ plan to follow this up with an advanced notice of proposed rulemaking? Or are there other options available?

What are the next steps and what is the timeline looking like?

What specific changes will CEQ make to its NEPA regs? How will they affect permitting processes at other agencies?

Thanks!

Nick Sobczyk
E&E News reporter
nsobczyk@eenews.net
Office: 202-446-0437

Cell: (b) (6)

@nick_sobczyk

E&E NEWS

122 C Street NW 7th Floor Washington, DC 20001
>>>>>www.eenews.net<<<<< | @EENewsUpdates

Energywire, Climatewire, Greenwire, E&E Daily, E&E News PM

[EXTERNAL] RE: CEQ ANPRM

From: Chris Knight <chris.knight@argusmedia.com>

To: "Schneider, Daniel J. EOP/CEQ" <(b) (6)

Date: Tue, 19 Jun 2018 10:05:46 -0400

Hey, thanks for the heads up, and congrats on the move. The final pre-summer push is super busy right now but we should grab coffee when things slow down.

One question: Is there any timeline right now for a proposed rulemaking on the NEPA revisions, and then a final one?

From: Schneider, Daniel J. EOP/CEQ (b) (6)

Sent: Tuesday, June 19, 2018 10:00 AM

To: Chris Knight <chris.knight@argusmedia.com>

Subject: CEQ ANPRM

Notice: external email - please use caution.

Hey Chris,

Saw your tweet regarding the ANPRM we put out. Just wanted to send over this fact sheet for you as well so you had it.

https://www.whitehouse.gov/wp-content/uploads/2017/11/FINAL-ANPRM-Fact-Sheet-20180615.pdf

Also, I used to be at Energy and Commerce but moved over here to CEQ in April. My new contact information is below.

Best,

Dan

Dan Schneider Associate Director for Communications Council on Environmental Quality **Executive Office of the President** (desk) (b) (6)

www.whitehouse.gov/ceq

The information contained in this email and its attachments is confidential and may be the subject of professional or other privilege. It may not be disclosed to anyone else without consent from the Argus Media group. If you are

not the intended recipient please notify the sender and destroy this email and its attachments immediately; please do not use, disclose, distribute, copy, print or rely on the contents of this email or its attachments. While the Argus Media group takes care to protect its systems from electronic virus attack or other harmful event, the Argus Media group gives no warranty that this email or its attachments are free of any virus or other harmful matter and accepts no responsibility for any loss or damage resulting from the recipient receiving, opening or using it or its attachments. Email is not a secure method of communication and email messages may be intercepted. Messages sent to and from the Argus Media group may be monitored, reviewed and/or processed in accordance with the Argus Media group's policies, including for the purpose of ensuring compliance with legal and regulatory obligations. Translations of this email disclaimer are available in Japanese, Mandarin, German, Portuguese and Russian at >www.argusmedia.com/disclaimer<.

Argus Media Limited has moved offices. Please note our new address below.

Argus Media Limited, Lacon House, 84 Theobald's Road, London WC1X 8NL Registered in England and Wales, Company Registration No: 1642534 VAT Registration No: GB 229 7149 41

[EXTERNAL] RE: Comment from CEQ?

From: Nick Sobczyk <nsobczyk@eenews.net>

To: "Schneider, Daniel J. EOP/CEQ" <(b) (6)

Date: Tue, 19 Jun 2018 09:52:25 -0400

Good Morning Dan,

We're going to run a story on this in today's Greenwire, so I wanted to see if CEQ has any additional comment.

Is the series of 20 questions a typical format for an ANPRM? If not, what is the rationale? Was CEQ waiting to advance this document until it got a nominee for director? Does Ms. Neumayr's official nomination make things easier, or will it effectively be the same? I suspect this will be a popular document. How many comments do you think you'll get?

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto(b) (6)

Sent: Monday, June 18, 2018 3:55 PM
To: Nick Sobczyk <nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

Hey Nick,

Just wanted to flag this for you given your interest in the subject matter. CEQ submitted an ANPRM to the Federal Register for publication on Friday, June 15, 2018 requesting public comment on potential revisions to update and clarify CEQ's NEPA regulations. Through a series of 20 questions, CEQ is requesting comments on provisions of the regulations to the NEPA process and the scope of NEPA review. It should be published in the Federal Register in the next couple of days.

Fact Sheet: https://www.whitehouse.gov/wp-content/uploads/2017/11/FINAL-ANPRM-Fact-Sheet-20180615.pdf

Prepublication Text: https://www.whitehouse.gov/wp-content/uploads/2017/11/CEQ-NEPA-ANPRM WebVersion-20180615.pdf

Webpage: https://www.whitehouse.gov/ceq/initiatives/

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>
Sent: Monday, May 21, 2018 10:46 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Sure: 202-446-0437

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Monday, May 21, 2018 10:46 AM

To: Nick Sobczyk <nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

What's the best number to reach you at? Would like to discuss. Thanks.

From: Nick Sobczyk < nsobczyk@eenews.net >

Sent: Monday, May 21, 2018 10:39 AM

To: Schneider, Daniel J. EOP/CEQ <(b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan – any update on this? If you'd like to provide a statement from CEQ, I could work with that, too.

I'm wondering:

How long will the process take?

Are there any specific areas of the NEPA regulations that are ripe for reform?

Do you think the FAST Act and MAP-21 provide a model for streamlining/change?

How will the current lack of Senate-confirmed political leadership affect how CEQ handles the potential

regulatory changes?

How many public comments is CEQ expecting to get?

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Friday, May 18, 2018 12:49 PM
To: Nick Sobczyk nsbczyk@eenews.net

Subject: RE: Comment from CEQ?

Hey Nick, still checking in on this.

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>

Sent: Friday, May 18, 2018 10:06 AM

To: Schneider, Daniel J. EOP/CEQ <(b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan - any word yet on whether you'll be able to connect me with Mr. Boling?

Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Thursday, May 17, 2018 11:58 AM To: Nick Sobczyk < nsobczyk@eenews.net >

Subject: RE: Comment from CEQ?

Hey Nick,

What's your timing on this?

Dan

From: Nick Sobczyk < nsobczyk@eenews.net > Sent: Thursday, May 17, 2018 11:43 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan,

I'm hoping to do a follow up to the below examining in more detail what the process will look like and what areas of CEQ's NEPA regulations would be ripe for change.

Would you be able to set up an interview with Ted Boling? Would be great to get some of his thoughts on the issue and have his voice in the story.

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Monday, May 07, 2018 3:16 PM
To: Nick Sobczyk < nsobczyk@eenews.net >

Subject: RE: Comment from CEQ?

Hey Nick,

On background, attributable to a CEQ Spokesman:

On May 3rd, the Council on Environmental Quality (CEQ) submitted a draft Advanced Notice of Proposed Rulemaking (ANPRM) entitled "Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act" to the Office of Management and Budget for interagency review consistent with Executive Order 12866. After completion of interagency review, CEQ anticipates will publish the ANPRM in the Federal Register for public comment.

This ANPRM is being developed in response to Executive Order 13807 issued by President Trump on August 15, 2017. While CEQ has issued memoranda and guidance documents over

the years, it has only amended its regulations once. Therefore, CEQ believes it is appropriate at this time to solicit public comment and consider updating the implementation regulations.

Hope that helps,

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>

Sent: Monday, May 7, 2018 2:27 PM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] Comment from CEQ?

Hi Dan,

Hope all is well and that you're enjoying your new gig at the White House! I saw CEQ submitted a prerule with OMB on May 3 to update its NEPA regulations. I'm looking for a comment from CEQ on the following questions. My deadline is 3:15 pm.

Does CEQ plan to follow this up with an advanced notice of proposed rulemaking? Or are there other options available?

What are the next steps and what is the timeline looking like?

What specific changes will CEQ make to its NEPA regs? How will they affect permitting processes at other agencies?

Thanks!

Nick Sobczyk
E&E News reporter
nsobczyk@eenews.net

Office: 202-446-0437 Cell: (b) (6) @nick sobczyk

E&E NEWS

122 C Street NW 7th Floor Washington, DC 20001 >>>>>www.eenews.net<<<<< | @EENewsUpdates

Energywire, Climatewire, Greenwire, E&E Daily, E&E News PM

RE: CEQ Federal NEPA Contacts Webinar

From:	Lamb CIV Ronald E <ronald.e.lamb@usmc.mil></ronald.e.lamb@usmc.mil>
To:	FN-CEQ-NEPA <(b) (6)
Cc:	"Drummond, Michael R. EOP/CEQ" <(b) (6)
Date:	Tue, 19 Jun 2018 15:19:16 -0400
Attachments:	smime.p7m (28.07 kB)
	locuments (not the agenda) was removed by Cyber because it was in an older version of Word. d be converted to a PDF and resent?
v/r	
Ron Lamb	
NEPA Specialist	
HQMC LF/MCICON	/ GF-7
(571) 256-2784	
EOP/CEQ; Hanley, Subject: CEQ Fede When: Wednesda Where: Webinar: Per MARFORCY! automatically remo	EOP/CEQ; Drummond, Michael R. EOP/CEQ; Mansoor, Yardena M. EOP/CEQ; Upchurch, Sara H. Karen A. EOP/CEQ; denise.freeman@hq.doe.gov; Osterhues, Marlys A. EOP/CEQ ral NEPA Contacts Webinar y, June 20, 2018 3:00 PM-4:30 PM (UTC-05:00) Eastern Time (US & Canada). (b) (6) (b) (6) (b) (6) (c) (d) (d) (e) (e) (e) (e) (e) (e) (e) (e) (e) (e
Common unauthor Microsoft Office 2	rized file types include Microsoft Office documents that are formatted with versions prior to 007.
reviewing this list, or the Enterprise S	uthorized file extensions can be found in AMHS, Operational Advisory 0460-17. For assistance in or if you feel your message was stripped in error, please contact your local G-6, regional MITSC ervice Desk.
Good afternoon Fe	ederal NEPA Contacts,
	perrow's webinar, we have updated the tele-conference participant code (correct code is (b) (6) and 1) a meeting agenda for tomorrow's webinar, 2) a slide deck for those unable to join the

webinar, 3) instructions for joining the webinar, 4) the pre-publication version of the Advance Notice of Proposed

Rulemaking for the CEQ NEPA Regulations, and 5) a Report from the Federal Forum on Environmental Collaboration and Conflict Resolution.

Lastly, please take a moment to review your agency's NEPA Contact listed bere: https://ceq.doe.gov/docs/nepa-practice/2018-Federal-NEPA-contacts-and-websites-2018-06-15.pdf and provide any necessary updates via email to (b) (6)

Sincerely,
The CEQ NEPA Team

CEQ will bost the Summer Meeting of the Federal NEPA Contacts via webinar on Wednesday, June 20 from $3:00 \mathrm{pm} - 4:30 \mathrm{pm}$ EDT.
Conference number and webinar URL are provided below. An agenda will be provided in advance of the meeting along with a PDF of the webinar slides for those unable to join the webinar.
Audio Conference Details:
Conference Number (Toll Free): (b) (6)
Participant Code: (b) (6)
To join the meeting: (b) (6)
If you have never attended an Adobe Connect meeting before:
Test your counection: https://meet.gsa.gov/common/help/en/support/meeting_test.htm
Get a quick overview: http://www.adobe.com/products/adobeconnect.html
Adobe, the Adobe logo, Acrobat and Adobe Connect are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries

<< File: NEPA Contacts Mtg 6.20 - Agenda.docx >> << File: CEQNEPAContactsWebinar_06_20_18_final.pdf >> <<
File: ATT00001.txt >> << File: CEQ NEPA Regulations ANPRM (pre-publication).pdf >> << File:
ECCR_Benefits_Recommendations_Report_5-02-018.pdf >>

Canceled: CEQ Federal NEPA Contacts Webinar

Where:	Webinar: (b) (6) (b) (6) (b) (6)
When:	Wed Jun 20 15:00:00 2018 (America/New_York)
Until:	Wed Jun 20 16:30:00 2018 (America/New York)
Organiser:	FN-CEQ-NEPA <"/o=exchange organization/ou=exchange administrative group (fydibohf23spdlt)/cn=recipients/cn=3dfc5ad8035346949f6ddfdfa1953a47-fn">
Optional Attendee:	"Yi, David Y. EOP/OMB" <(b) (6)
Good afternoo	n Federal NEPA Contacts

In advance of tomorrow's webinar, we have updated the tele-conference participant code (correct code is (b) (6) Pleased find attached 1) a meeting agenda for tomorrow's webinar, 2) a slide deck for those unable to join the webinar, 3) instructions for joining the webinar, 4) the pre-publication version of the Advance Notice of Proposed Rulemaking for the CEQ NEPA Regulations, and 5) a Report from the Federal Forum on Environmental Collaboration and Conflict Resolution.

Lastly, please take a moment to review your agency's NEPA Contact listed here: https://ceq.doe.gov/docs/nepa-practice/2018-Federal-NEPA-contacts-and-websites-2018-06-15.pdf and provide any necessary updates via email to (b) (6)

Sincerely,

The CEQ NEPA Team

CEQ will host the Summer Meeting of the Federal NEPA Contacts via webinar on Wednesday, June 20 from 3:00pm - 4:30pm EDT.

Conference number and webinar URL are provided below. An agenda will be provided in advance of the meeting along with a PDF of the webinar slides for those unable to join the webinar.

Audio Conference Details:

Conference Number (Toll Free): (b) (6)
Participant Code: (b) (6)
To join the meeting:
(b) (6)
If you have never attended an Adobe Connect meeting before:
Test your connection: https://meet.gsa.gov/common/help/en/support/meeting_test.htm
2000 Jour Comment of the Comment of
Get a quick overview: http://www.adobe.com/products/adobeconnect.html

Adobe, the Adobe logo, Acrobat and Adobe Connect are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries

[3225-F8]

COUNCIL ON ENVIRONMENTAL QUALITY

40 CFR Parts 1500, 1501, 1502, 1503, 1504, 1505, 1506, 1507, and 1508

[Docket No. CEQ-2018-0001]

RIN: 0331-AA03

Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act

AGENCY: Council on Environmental Quality (CEQ).

ACTION: Advance Notice of Proposed Rulemaking.

SUMMARY: The Council on Environmental Quality (CEQ) is considering updating its implementing regulations for the procedural provisions of the National Environmental Policy Act (NEPA). Over the past four decades, CEQ has issued numerous guidance documents but has amended its regulations substantively only once. Given the length of time since its NEPA implementing regulations were issued, CEQ solicits public comment on potential revisions to update the regulations and ensure a more efficient, timely, and effective NEPA process consistent with the national environmental policy stated in NEPA.

DATES: Comments should be submitted on or before [INSERT DATE 30 DAYS AFTER DATE OF PUBLICATION IN THE FEDERAL REGISTER].

ADDRESSES: Submit your comments, identified by docket identification (ID) number CEQ-2018-0001 through the Federal eRulemaking portal at https://www.regulations.gov. Follow the online instructions for submitting comments.

Page 1 of 7

FOR FURTHER INFORMATION CONTACT: Edward A. Boling, Associate

Director for the National Environmental Policy Act, Council on Environmental Quality,

730 Jackson Place, N.W., Washington, DC 20503. Telephone: (202) 395–5750.

SUPPLEMENTARY INFORMATION:

I. Background

The National Environmental Policy Act (NEPA), 42 U.S.C. §§ 4321 et seq., was enacted in 1970. NEPA states that "it is the continuing policy of the Federal Government, in cooperation with State and local governments, and other concerned public and private organizations, to use all practicable means and measures, including financial and technical assistance, in a manner calculated to foster and promote the general welfare, to create and maintain conditions under which man and nature can exist in productive harmony, and fulfill the social, economic, and other requirements of present and future generations of Americans." 42 U.S.C. § 4331(a). NEPA also established CEQ as an agency within the Executive Office of the President. 42 U.S.C. § 4342.

By Executive Order (E.O.) 11514, "Protection and Enhancement of Environmental Quality" (March 5, 1970), President Nixon directed CEQ in Section 3(h) to issue "guidelines to Federal agencies for the preparation of detailed statements on proposals for legislation and other Federal actions affecting the environment, as required by section 102(2)(C) of the Act." CEQ published these guidelines in April of 1970 and revised them in 1973.

President Carter issued E.O. 11991 (May 24, 1977), "Relating to Protection and Enhancement of Environmental Quality," which amended Section 3(h) of E.O. 11514 to direct CEQ to issue regulations providing uniform standards for the implementation of

NEPA, and amended Section 2 of E.O. 11514 to require agency compliance with the CEQ regulations. CEQ promulgated its "Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act" (CEQ's NEPA regulations) at 40 CFR parts 1500-1508. 43 FR 55978 (November 29, 1978). Since that time, CEQ has amended its NEPA regulations substantively only once, to eliminate the "worst case" analysis requirement of 40 CFR 1502.22. 51 FR 15618 (April 25, 1986).

On August 15, 2017, President Trump issued E.O. 13807, "Establishing Discipline and Accountability in the Environmental Review and Permitting Process for Infrastructure Projects." 82 FR 40463 (August 24, 2017). Section 5(e) of E.O. 13807 directed CEQ to develop an initial list of actions to enhance and modernize the Federal environmental review and authorization process. In response, CEQ published its initial list of actions pursuant to E.O. 13807 and stated that it intends to review its existing NEPA regulations in order to identify changes needed to update and clarify these regulations. 82 FR 43226 (September 14, 2017).

II. Request for Comment

CEQ requests comments on potential revisions to update and clarify CEQ NEPA regulations. In particular, CEQ requests comments on the following specific aspects of these regulations, and requests that commenters include question numbers when providing responses. Where possible, please provide specific recommendations on additions, deletions, and modifications to the text of CEQ's NEPA regulations and their justifications.

NEPA Process:

- 1. Should CEQ's NEPA regulations be revised to ensure that environmental reviews and authorization decisions involving multiple agencies are conducted in a manner that is concurrent, synchronized, timely, and efficient, and if so, how?
- 2. Should CEQ's NEPA regulations be revised to make the NEPA process more efficient by better facilitating agency use of environmental studies, analysis, and decisions conducted in earlier Federal, State, tribal or local environmental reviews or authorization decisions, and if so, how?
- 3. Should CEQ's NEPA regulations be revised to ensure optimal interagency coordination of environmental reviews and authorization decisions, and if so, how?

Scope of NEPA Review:

- 4. Should the provisions in CEQ's NEPA regulations that relate to the format and page length of NEPA documents and time limits for completion be revised, and if so, how?
- 5. Should CEQ's NEPA regulations be revised to provide greater clarity to ensure NEPA documents better focus on significant issues that are relevant and useful to decisionmakers and the public, and if so, how?
- 6. Should the provisions in CEQ's NEPA regulations relating to public involvement be revised to be more inclusive and efficient, and if so, how?
- 7. Should definitions of any key NEPA terms in CEQ's NEPA regulations, such as those listed below, be revised, and if so, how?
 - Major Federal Action;
 - b. Effects;

- c. Cumulative Impact;
- d. Significantly;
- e. Scope; and
- f. Other NEPA terms.
- 8. Should any new definitions of key NEPA terms, such as those noted below, be added, and if so, which terms?
 - a. Alternatives;
 - b. Purpose and Need;
 - c. Reasonably Foreseeable;
 - d. Trivial Violation; and
 - e. Other NEPA terms.
- 9. Should the provisions in CEQ's NEPA regulations relating to any of the types of documents listed below be revised, and if so, how?
 - a. Notice of Intent;
 - b. Categorical Exclusions Documentation;
 - c. Environmental Assessments;
 - d. Findings of No Significant Impact;
 - e. Environmental Impact Statements;
 - f. Records of Decision; and
 - g. Supplements.
- 10. Should the provisions in CEQ's NEPA regulations relating to the timing of agency action be revised, and if so, how?

- 11. Should the provisions in CEQ's NEPA regulations relating to agency responsibility and the preparation of NEPA documents by contractors and project applicants be revised, and if so, how?
- 12. Should the provisions in CEQ's NEPA regulations relating to programmatic NEPA documents and tiering be revised, and if so, how?
- 13. Should the provisions in CEQ's NEPA regulations relating to the appropriate range of alternatives in NEPA reviews and which alternatives may be eliminated from detailed analysis be revised, and if so, how?

General:

- 14. Are any provisions of the CEQ's NEPA regulations currently obsolete? If so, please provide specific recommendations on whether they should be modified, rescinded, or replaced.
- 15. Which provisions of the CEQ's NEPA regulations can be updated to reflect new technologies that can be used to make the process more efficient?
- 16. Are there additional ways CEQ's NEPA regulations should be revised to promote coordination of environmental review and authorization decisions, such as combining NEPA analysis and other decision documents, and if so, how?
- 17. Are there additional ways CEQ's NEPA regulations should be revised to improve the efficiency and effectiveness of the implementation of NEPA, and if so, how?
- 18. Are there ways in which the role of tribal governments in the NEPA process should be clarified in CEQ's NEPA regulations, and if so, how?

19. Are there additional ways CEQ's NEPA regulations should be revised to ensure that agencies apply NEPA in a manner that reduces unnecessary burdens and delays as much as possible, and if so, how?

20. Are there additional ways CEQ's NEPA regulations related to mitigation should be revised, and if so, how?

(Authority: 42 U.S.C. 4332, 4342, 4344 and 40 CFR Parts 1500, 1501, 1502, 1503, 1505, 1506, 1507, and 1508)

III. Statutory and Executive Order Reviews

Under E.O. 12866, "Regulatory Planning and Review," 58 FR 51735 (October 4, 1993), this is a "significant regulatory action." Accordingly, CEQ submitted this action to the Office of Management and Budget (OMB) for review under E.O. 12866 and any changes made in response to OMB recommendations have been documented in the docket for this action. Because this action does not propose or impose any requirements, and instead seeks comments and suggestions for CEQ to consider in possibly developing a subsequent proposed rule, the various statutes and executive orders that normally apply to rulemaking do not apply in this case. If CEQ decides in the future to pursue a rulemaking, CEQ will address the statutes and executive orders applicable to that rulemaking at that time.

Mary B. Neumayr,

Chief of Staff, Council on Environmental Quality.

[FR Doc. 2018-13246 Filed: 6/19/2018 8:45 am; Publication Date: 6/20/2018]

Federal NEPA Contacts Webinar

Wednesday, June 20, 2018 3:00 PM - 4:30 PM

Agenda

3:00pm	Introduction
3:05pm	Update from EJ Interagency Working Group NEPA Sub-Committee
3:15pm	Update from EPA's Office of Federal Activities
3:20pm	CEQ's Review of Regulations Implementing NEPA
3:55pm	Updates on CEQ Initiatives • ECCR Ten Year Report • One Federal Decision • EIS Timeline Data • CE Guidance and CE List
4:05pm	OMB Accountability System Output Out
4:15pm	Open Discussion

Council on Environmental Quality

Federal NEPA Contacts Webinar

Wednesday, June 20, 2018 3:00-4:30pm Council on Environmental Quality

Agenda

Council on Environmental Quality

3:00pm	Introduction
3:05pm	Update from EJ Interagency Working Group NEPA Sub-Committee
3:15pm	Update from EPA's Office of Federal Activities
3:20pm	CEQ's Review of Regulations Implementing NEPA
3:55pm	Updates on CEQ Initiatives • ECCR Ten Year Report • One Federal Decision • EIS Timeline Data • CE Guidance and CE List
4:05pm	OMB Accountability System OMB Accountability System — Permitting Dashboard, agency CERPO roles
4:15pm	Open Discussion

"Have you heard about the Promising Practices Report?"

Denise C. Freeman
Co-chair, NEPA Committee
Federal Interagency Working Group on Environmental Justice
CEQ Federal NEPA Contacts Webinar

EJ and NEPA Through the Federal Interagency Working Group on Environmental Justice

EJ IWG Governance Structure 2016 - 2018

December 2015

Charter & MOU (2011)

NEPA Committee Purpose:

Improve effective, efficient and consistent consideration of EJ in the NEPA process

Share promising practices/lessons learned developed by federal government NEPA practitioners

Provide cross agency training on EJ and NEPA

Promising Practices for EJ Methodologies in NEPA Reviews Report of the Federal Interagency Working Group on Environmental Justice & NEPA Committee (March 2016)

- The report provides an in-depth collection of principles and practices for considering and addressing EJ issues at every step of the NEPA process and should be used in conjunction with established CEQ and NEPA Guidance.
- The NEPA Committee, comprised of Federal NEPA practitioners across the federal family, believes that all federal agencies can benefit from developing effective, efficient, and consistent approaches to addressing environmental justice in their NEPA process.
- The report is available on the EJ IWG's website: https://www.epa.gov/environmentaljustice/ej-iwg-promising-practices-ej-methodologies-nepa-reviews.

Substance: Report on Promising Practices for EJ Methodologies in NEPA Reviews

- Compilation of "promising practices" organized in coordinated, functional framework concerning interface of environmental justice considerations through NEPA processes
- Builds upon existing EJ and NEPA Guidance developed by CEQ and federal agencies
- Represents professional experience, knowledge and expertise of individuals participating in the NEPA
 Committee who are NEPA practitioners in federal agencies
- Captures collective thinking and thoughtful deliberation of shared information and results of research, analysis and discussions
- Joint efforts of the Committee reflect community of NEPA practitioners who seek to enable consideration of EJ within the context of NEPA
- Allows agencies to compare and improve their methodologies for considering EJ now and in the future
- Does not establish new requirements for NEPA analysis
- Is not formal agency guidance
- Is not intended to be legally binding or create rights and benefits for any person

Elements of the Promising Practices Report

Future & Next Steps: Implementation Collaboration, and Innovation

- Continue to promote and encourage agency-wide use of the Promising Practices Report
- Publish and promote the use of the Community Guide to Environmental Justice and NEPA Methods
- Support CEQ's efforts in implementing EO 13087

CEQ075FY18150_000002515

"Now that you've heard about the **Promising Practices Report..."**

- Spread the word about the Promising Practices Report and the Community Guide, i.e., training or a briefing at your agency
- Volunteer and get involved with our efforts to promote more awareness
- Continue Implementation and Collaboration at your agencies on EJ and NEPA issues
- Give feedback on the Promising Practices Report

Thank You

Denise C. Freeman

Denise.Freeman@hq.doe.gov

NEPA/309 Survey Results

- ▶ Over 160 respondents across 43 agencies
- ► Feedback centered around 3 primary subject areas:
 - Quality and consistency of 309 letters
 - Value of early engagement
 - ► Utility of 309 Rating System

Subsequent EPA Actions

- Letter Writing Guidance to regions (August 2017)
- Increased emphasis on early engagement
- Evaluation of alternatives to current 309
 Rating System

Agenda

Council on Environmental Quality

3:00pm	Introduction
3:05pm	Update from EJ Interagency Working Group NEPA Sub-Committee
3:15pm	Update from EPA's Office of Federal Activities
3:20pm	CEQ's Review of Regulations Implementing NEPA
3:55pm	Updates on CEQ Initiatives
	o ECCR Ten Year Report
	One Federal Decision
	 EIS Timeline Data CE Guidance and CE List
4:05pm	OMB Accountability System
	Accountability System -Permitting Dashboard, agency CERPO roles
4:15pm	Open Discussion

Questions?

Council on Environmental Quality

https://ceq.doe.gov/index.html

[EXTERNAL] Re: FW: CEQ NEPA Regulations ANPRM

From:	borgstrom borgstrom@cox.net>
То:	"Mansoor, Yardena M. EOP/CEQ" < <mark>(b) (6)</mark>
Date:	Tue, 19 Jun 2018 14:43:44 -0400
Thanks. C	an you give me a call at (b) (6)
Sent from m	y Verizon, Samsung Galaxy smartphone
From: "Ma Date: 6/19/ To: borgsti	ginal message unsoor, Yardena M. EOP/CEQ" < (b) (6) /18 2:29 PM (GMT-05:00) rom@cox.net W: CEQ NEPA Regulations ANPRM
Sent: Tues To: Schne	-CEQ-NEPA Eday, June 19, 2018 12;44 PM Eday,
commen	ve thoughts on what might be improved in the CEQ regulations, feel free to submit is. At tomorrow's meeting of the Federal NEPA Contacts, Ted plans to encourage them ute this widely.
Regards,	
Yardena	
Subject: (EQ NEPA Regulations ANPRM
Dear Colle	agues,

The Council on Environmental Quality (CEQ) has submitted an Advance Notice of Proposed Rulemaking (ANPRM) titled "Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act" to the *Federal Register* for publication and public comment. As a respected member of the NEPA community, I want to ensure that you are engaged early in the process as CEQ begins this undertaking.

I've attached a copy of the ANPRM for your reference. (>https://s3.amazonaws.com/public-inspection.federalregister.gov/2018-13246.pdf<) The official version will publish in the Federal Register. The ANPRM asks a series of 20 questions on the NEPA process, the scope of NEPA review, and other areas of interest related to NEPA. CEQ requests comment on potential revisions to update and clarify CEQ's NEPA regulations. Comments should be submitted on or before July 20, 2018, and should be submitted through https://www.regulations.gov by following the online instructions for submitting comments to Docket ID No. CEQ-2018-0001.

Sincerely,

Ted

Edward A. Boling

Associate Director for the

National Environmental Policy Act

Council on Environmental Quality

730 Jackson Place

Washington, DC 20503

RE: CEQ NEPA Regulations ANPRM

From: Reid Nelson <rnelson@achp.gov>

To: "Drummond, Michael R. EOP/CEQ" <(b) (6)

Date: Wed, 20 Jun 2018 10:30:41 -0400

Thx.

From: Drummond, Michael R. EOP/CEQ [mailto (b) (6)

Sent: Wednesday, June 20, 2018 10:16 AM

To: Reid Nelson

Subject: FW: CEQ NEPA Regulations ANPRM

Reid,

The official Federal Register version is attached and available here: >https://www.federalregister.gov/documents/2018/06/20/2018-13246/update-to-the-regulations-for-implementing-the-procedural-provisions-of-the-national-environmental<

It is also available on regulations.gov at <u>>https://www.regulations.gov/docket?D=CEQ-2018-0001</u><

Best.

Michael

From: FN-CEQ-NEPA

Sent: Tuesday, June 19, 2018 12:44 PM
To: Schneider, Daniel J. EOP/CEQ (b) (6)

Cc: Boling, Ted A. EOP/CEQ (b) (6) Drummond, Michael R. EOP/CEQ

(b) (6) Mansoor, Yardena M. EOP/CEQ

Subject: CEQ NEPA Regulations ANPRM

Dear Colleagues,

The Council on Environmental Quality (CEQ) has submitted an Advance Notice of Proposed Rulemaking (ANPRM) titled "Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act" to the *Federal Register* for publication and public comment. As a respected member of the NEPA community, I want to ensure that you are engaged early in the process as CEQ begins this undertaking.

I've attached a copy of the ANPRM for your reference. (>https://s3.amazonaws.com/public-inspection.federalregister.gov/2018-13246.pdf<) The official version will publish in the Federal Register. The ANPRM asks a series of 20 questions on the NEPA process, the scope of NEPA review, and

other areas of interest related to NEPA. CEQ requests comment on potential revisions to update and clarify CEQ's NEPA regulations. Comments should be submitted on or before July 20, 2018, and should be submitted through https://www.regulations.gov by following the online instructions for submitting comments to Docket ID No. CEQ-2018-0001.

Sincerely, Ted

Edward A. Boling
Associate Director for the
National Environmental Policy Act
Council on Environmental Quality
730 Jackson Place
Washington, DC 20503

Accepted: CEQ Federal NEPA Contacts Webinar @ Wed Jun 20, 2018 3pm - 4:30pm (EDT) (FN-CEQ-NEPA)

Where: Webinar: (b) (6) (b) (6)

When: Wed Jun 20 15:00:00 2018 (America/New_York)

Until: Wed Jun 20 16:30:00 2018 (America/New_York)

Organiser:

Required Attendee:

Optional Attendee:

and 5) a Report from the Federal Forum on Environmental Collaboration and Conflict Resolution.

Lastly, please take a moment to review your agency's NEPA Contact listed here:

https://ceq.doe.gov/docs/nepa-practice/2018-Federal-NEPA-contacts-and-websites-2018-06-15.pdf and provide any necessary updates via email to (b) (6)

Sincerely,

The CEQ NEPA Team

CEQ will host the Summer Meeting of the Federal NEPA Contacts via webinar on Wednesday, June 20 from 3:00pm – 4:30pm EDT.

Conference number and webinar URL are provided below. An agenda will be provided in advance of the meeting along with a PDF of the webinar slides for those unable to join the webinar.

Audio Conference Details:

Conference Number (Toll Free): (b) (6)

Participant Code: (b) (6)

To join the meeting:

(b) (6)

If you have never attended an Adobe Connect meeting before:

Test your connection: >https://meet.gsa.gov/common/help/en/support/meeting_test.htm<

Get a quick overview: http://www.adobe.com/products/adobeconnect.html

Adobe, the Adobe logo, Acrobat and Adobe Connect are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries

Invitation from Google Calendar

You are receiving this courtesy email at the account (b) (6) because you are an attendee of this event.

To stop receiving future updates for this event, decline this event. Alternatively you can sign up for a Google account at >https://www.google.com/calendar/< and control your notification settings for your entire calendar.

Forwarding this invitation could allow any recipient to modify your RSVP response. Learn More.

Re: Regulation Digest, June 20

From "Mansoor, Yardena M. EOP/CEQ" <"/o=exchange organization/ou=exchange administrative

group (fydibohf23spdlt)/cn=recipients/cn=2712a19fd57447088e0b9da580c16e15-ma">

To: "Phillips, Michael B." <mphillips@fdic.gov>

Date: Wed, 20 Jun 2018 16:31:56 -0400

Unfortunately just a link to the Federal Register.

On Jun 20, 2018, at 2:44 PM, Phillips, Michael B. < MPhillips@FDIC.gov > wrote:

CEQ's ANPR is the featured article.

Michael Phillips Counsel, Legal Division, FDIC 550 17th Street, NW Washington, DC 20429 (202) 898-3581 mphillips@fdic.gov

From: Regulatory Studies Center [mailto:regulatorystudies@gwu.edu]

Sent: Wednesday, June 20, 2018 2:38 PM

To: Phillips, Michael B.

Subject: Regulation Digest, June 20

Having trouble viewing this email? Click here

Forum

- An Active Week For Homeland Security, Dan Goldbeck
- Don't Forget About The GSEs, Meghan Milloy

AEI

- Patent Issues in 2018 (Event, 6/21)
- Glimpsing into the Future After the AT&T-Time Warner Trial, Daniel Lyons
- Forward to the Future in AT&T-Time Warner
 Decision, Bronwyn Howell

Bipartisan Policy Center

- How Can We Fix the Opioid Crisis: Four Ideas, Parekh & Ridlon
- The Power of Local Innovation: Tackling Economic Insecurity (Event, 6/24)

Brookings

- Spurring Innovation and Competition in the U.S.
 Economy (Event recap)
- The State of Competition and Dynamism: Facts about Concentration, Start-Ups, and Related Policies, Shambaugh, Nunn, Breitwieser, & Liu
- The FCC and Cities: The Good, the Bad, and the Ugly, Blair Levin

Cato Institute

Lobbying on Regulatory
Enforcement Actions:
Evidence from U.S.
 Commercial and Savings
Banks, Thomas Lambert
 Trump's AHPs Rule: a
Generally Lousy Idea that
Would Reduce Premiums
for Some and Make
ObamaCare Costs More
Transparent, Michael Cannon

Center for Progressive Reform

 Deconstructing Regulatory Science, Wendy Wagner & Rena Steinzor

Comments Sought on NEPA Updates

The Council on Environmental Quality is seeking public comment on potential revisions to update the National Environmental Policy Act regulations and ensuring a more efficient, timely, and effective NEPA process. Comments are due by July 20.

Rulemaking

Federal Reserve Issues Multiple Final Rules

The Fed issues final rules on Regulation A: Extensions of Credit by Federal Reserve Banks which increases the primary credit rate from 2.75% to 3.0%, and Regulation D: Reserve Requirements of Depository Institutions which increases the interest paid on balances maintained to satisfy reserve balance requirements by 0.2% to 1.95%.

17 Agencies Issue Delay to Human Research Subjects Rule
17 agencies, including EPA, HHS, DHS, DOL, and DOT, jointly
published a final rule that delays the effective date of their January
2017 rule revising federal policies and oversight for human
subjects of research. The final rule delays the effective date until
January 2019.

EPA Proposes Waste Incineration Standards

On June 23, 2016 the EPA promulgated its final response to petitions for reconsideration of the final new source performance standards and emission guidelines for commercial and industrial solid waste incineration units which were promulgated on March 21, 2011 and were revised after reconsideration on February 7, 2013. This proposed rule addresses issues related to testing and monitoring issues following the June 2016 announcement. Comments are due by July 30.

HUD Seeks Comments on Fair Housing Standards

Housing and Urban Development's ANPR invites public comment on possible amendments to HUD's 2013 final rule implementing the Fair Housing Act's disparate impact standard, as well as the 2016 supplement to HUD's responses to certain insurance industry comments. HUD is reviewing the final rule and supplement to determine what changes, if any, are appropriate following a recent Supreme Court ruling. The ruling held that disparate impact claims were cognizable under the Fair Housing Act and discussed standards for, and the constitutional limitations on, such claims. Comments are due by August 20.

Agencies

CEI

- This Week in Ridiculous Regulations, Ryan Young
- Options for Regulatory Reform, Ryan Young
- Unshackle Middle-Class Investors and
- Entrepreneurs, John Berlau
- Labor and Employment,
 Trey Kovacs
- Bring Accountability to the Financial Regulators, Daniel Press

Federalist Society

- Net Neutrality CRA Weekly Roundup 2
- Executive Overreach at the EPA? The Pebble Mine Clean Water Act Dispute, (Event recap)

Free State Foundation

FSF Seminar, (Event 6/28)

GW Regulatory Studies Center

 Public Interest Comment on FDA's Tobacco Product Standard for Nicotine Level of Combusted Cigarettes, David Zorn

GAO

· Lead Paint in Housing

Heritage Foundation

 The Administrative State and the Structure of the Constitution, Neomi Rao

Manhattan Institute

 Streamlining Infrastructure Environmental Review, Charles Hughes

Mercatus Center

- The Internet of Things and Consumer Product Hazards, Thierer, Huddleston Skees, & Hobson
- Fintech Sandboxes at the Bureau of Consumer Financial Protection, Brian Knight

R Street

 The Role of Markets in Spectrum Policy, Joe Kane

FDA Schedules Meeting on Lab-Grown Meat

The Food and Drug Administration announced a public meeting entitled "Foods Produced Using Animal Cell Culture Technology" will take place July 12 from 8:30 am - 3:00 pm. FDA is holding the public meeting to provide the public with an opportunity to provide comments related to the production of foods using animal cell culture technology.

See also: Susan Dudley's op-ed, "There's The Beef But Where's The Cow?"

In Opinion

- Susan E. Dudley: Increasing EPA's Scientific Transparency
- Philip Wallach: Why a Delegation Skeptic Is Suspicious of the REINS Act
- Sarah Morris: Net Neutrality has been Repealed, but Congress Could Still Bring it Back
- Rami Essaid: America has Reason to Remember its Consumer Protection Tradition When it Comes to Privacy
- Jeff Hauser: <u>Dems Must Stop Picking Foxes to Guard the</u> Financial Hen House
- Jay Shah: The SEC Fires a Warning Shot, Now It's Time For Investors to Storm the Gates
- Fred Campbell: Applying the Trump Doctrine To Net Neutrality
- John Kneuer: The New T-Mobile Won't Thwart the 5G Revolution, It Will Start It
- Randolph May & Theodore Bolema: After AT&T/Time
 Warner, Antitrust Authorities Should Abandon Their Craft
- Marc Edelman: How the Practice of Fantasy Sports Law Has Transformed Into Administrative Law
- Dante Disparte: When It Comes to Cryptocurrencies and the SEC, Decentralization is Key
- Erin Smith: Should Environmentalists Support Carbon Capture?
- Devin Hartman: The Grid of the Future
- Henry Miller & Josh Bloom: <u>Dianne Feinstein's Unscientific</u>
 Chemical Scare Bill
- Henry Miller & Jeff Stier: <u>USDA</u> is <u>Supposed to Regulate</u>
 Animal Health, Not Animal Happiness
- Holly Bunting, Steve Kaplan, & Elyse Moyer: <u>Crapo Act is</u> More Than a Deregulatory Party for Banks

In the News

The Regulatory Review

- Science, Transparency, and Environmental Policy, Series of Essays
- Week in Review
- More Permissive Zoning Codes Could Make U.S. Workers Richer, Benjamin Somogyi
- Science and Democratic Policy in a Data-Driven
 World, David Zom

Resources for the Future

 Measured Modification to BSEE's Well Control Rule, Krupnick & Echarte

Technology Policy Institute

Comments on FCC
 Notice: Transforming the
 S GHz Band, Thomas
 Lenard

Washington Legal Foundation

- Thanks to the Court, Justice Done in AT&T/Time Warner Merger Challenge, Corbin Barthold
- Court Ruling Casts
 Constitutional Doubt on
 State and City Salary Inquiry Bans, Marc Dib

Congress & Regulatory Reform

Lawmakers, Businesses Await Guidance on Tax Law, The Hill

Mulvaney Likely to Remain Head of Consumer Bureau for Some
Time, Wall Street Journal

Senate Backs Bill Blocking Deal with Chinese Telecom Firm, New York Times

Pruitt to Testify Before Senate Panel in August, The Hill

Hearing on the Nominations of William Charles McIntosh and Peter C. Wright to be Assistant Administrators of the Environmental Protection Agency, US Senate

Financial Markets & Housing

'There's a lot of work to do' on Bank Regulation: Fed's Powell, American Banker

6 Items on Fed's Full Regulatory Docket, American Banker

Big Banks' Regulatory Bonanza Not as Advertised, Wall Street Journal

How Treasury Could Come Down on Fintech Regulation, American Banker

New York Fed Will Remain Focused on Bankers' Ethics, New York Times

Energy & Environment

Colorado Joins States Adopting Stricter Vehicle Emissions Standard, The Hill

Trump Admin Floats Changes to Environmental Review Standards, *The Hill*

Court Rejects Greens' Climate Case Against Federal Coal Mining, The Hill

Health & Safety

Lower Costs, Fewer Benefits in New Health Insurance Option, New York Times

California Moves to Clear Coffee of Cancer-Risk Stigma, New York Times

Business

Corncast's Big Bid Shouldn't Distract From Regulatory Risks, Wall Street Journal

Fox Accepts \$71 Billion Disney Bid, Dealing Blow to Comcast, Bloomberg

Disney, Comcast Bids for Fox Assets Could Face Regulatory Sticking Point: Sports, Wall Street Journal

<u>Lab-Grown Meat Startups Backed by Bill Gates, Tyson Foods</u> <u>Face FDA Oversight, Bloomberg</u>

Ex-Overstock Chairman Committed To Crypto Despite Market Woes, Calls For U.S. Regulatory Clarity, Forbes

Want to Rent Out Your Car? You Might Be Regulated, Wall Street

Journal

Regulation Adding More than 30 Percent to New Multifamily Projects, Survey Finds, Washington Business Journal

Technology

Ether Shouldn't Be Subject to SEC Regulation, Official Says, Wall Street Journal

How Coinbase Thinks About Crypto Regulation (Video), Yahoo What's Holding Blockchain Back? It Could Be the Regulatory Confusion, LegalTech News

California Democrats Want to Bring Back Net Neutrality, Reason Should the U.S. Follow Europe in Imposing Stricter Data-Privacy Regulations?, Wall Street Journal

Did you find this information helpful? Consider giving a gift to the George Washington University Regulatory Studies Center so we can continue to provide you with cutting-edge information regarding federal regulations.

GW Regulatory Studies Center, 805 21st St, NW, Suite 612, Washington, DC 20052

SafeUnsubscribe™ mphillips@fdic.gov

Forward this email | Update Profile | About our service provider

Sent by regulatorystudies@gwu.edu in collaboration with

Try it free today

FW: Regulation Digest, June 20

From: "Phillips, Michael B." <mphillips@fdic.gov>

To: "Mansoor, Yardena M. EOP/CEQ" < (b) (6)

Date: Wed, 20 Jun 2018 14:43:40 -0400

CEQ's ANPR is the featured article.

Michael Phillips Counsel, Legal Division, FDIC 550 17th Street, NW Washington, DC 20429 (202) 898-3581 mphillips@fdic.gov

From: Regulatory Studies Center [mailto:regulatorystudies@gwu.edu]

Sent: Wednesday, June 20, 2018 2:38 PM

To: Phillips, Michael B.

Subject: Regulation Digest, June 20

Having trouble viewing this email? Click here

Marketplace of Ideas

American Action Forum

- An Active Week For Homeland Security, Dan Goldbeck
- Don't Forget About The GSEs, Meghan Milloy

Feature Story

Comments Sought on NEPA Updates

The Council on Environmental Quality is seeking public comment on potential revisions to update the National Environmental Policy Act regulations and ensuring a more efficient, timely, and effective NEPA process. Comments are due by July 20.

AEI

- Patent Issues in 2018 (Event, 6/21)
- Glimpsing into the Future
 After the AT&T-Time
 Warner Trial, Daniel Lyons
 Forward to the Future in
- Forward to the Future in AT&T-Time Warner
 Decision, Bronwyn Howell

Bipartisan Policy Center

- How Can We Fix the Opioid Crisis: Four Ideas, Parekh & Ridlon
- The Power of Local Innovation: Tackling Economic Insecurity (Event, 6/24)

Brookings

- Spurring Innovation and Competition in the U.S.
 Economy (Event recap)
- The State of Competition and Dynamism: Facts about Concentration, Start-Ups, and Related Policies, Shambaugh, Nunn, Breitwieser, & Liu
- The FCC and Cities: The Good, the Bad, and the Ugly, Blair Levin

Cato Institute

- Lobbying on Regulatory Enforcement Actions: Evidence from U.S.
 Commercial and Savings
 Banks, Thomas Lambert
 Trump's AHPs Rule: a
 Generally Louise Idea that
- Generally Lousy Idea that Would Reduce Premiums for Some and Make ObamaCare Costs More Transparent, Michael Cannon

Center for Progressive Reform

 Deconstructing Regulatory Science, Wendy Wagner & Rena Steinzor

CEI

- This Week in Ridiculous Regulations, Ryan Young
- Options for Regulatory Reform, Ryan Young
- Unshackle Middle-Class

Rulemaking

Federal Reserve Issues Multiple Final Rules

The Fed issues final rules on Regulation A: Extensions of Credit by Federal Reserve Banks which increases the primary credit rate from 2.75% to 3.0%, and Regulation D: Reserve Requirements of Depository Institutions which increases the interest paid on balances maintained to satisfy reserve balance requirements by 0.2% to 1.95%.

17 Agencies Issue Delay to Human Research Subjects Rule
17 agencies, including EPA, HHS, DHS, DOL, and DOT, jointly
published a final rule that delays the effective date of their January
2017 rule revising federal policies and oversight for human
subjects of research. The final rule delays the effective date until
January 2019.

EPA Proposes Waste Incineration Standards

On June 23, 2016 the EPA promulgated its final response to petitions for reconsideration of the final new source performance standards and emission guidelines for commercial and industrial solid waste incineration units which were promulgated on March. 21, 2011 and were revised after reconsideration on February 7, 2013. This proposed rule addresses issues related to testing and monitoring issues following the June 2016 announcement. Comments are due by July 30.

HUD Seeks Comments on Fair Housing Standards

Housing and Urban Development's ANPR invites public comment on possible amendments to HUD's 2013 final rule implementing the Fair Housing Act's disparate impact standard, as well as the 2016 supplement to HUD's responses to certain insurance industry comments. HUD is reviewing the final rule and supplement to determine what changes, if any, are appropriate following a recent Supreme Court ruling. The ruling held that disparate impact claims were cognizable under the Fair Housing Act and discussed standards for, and the constitutional limitations on, such claims. Comments are due by August 20.

Agencies

FDA Schedules Meeting on Lab-Grown Meat

The Food and Drug Administration announced a public meeting entitled "Foods Produced Using Animal Cell Culture Technology" will take place July 12 from 8:30 am - 3:00 pm. FDA is holding the public meeting to provide the public with an opportunity to provide

Investors and

- Entrepreneurs, John Berlau
- Labor and Employment, Trey Kovacs
- Bring Accountability to the <u>Financial Regulators</u>, Daniel Press

Federalist Society

- Net Neutrality CRA Weekly Roundup 2
- Executive Overreach at the EPA? The Pebble Mine Clean Water Act Dispute, (Event recap)

Free State Foundation

• FSF Seminar, (Event 6/28)

GW Regulatory Studies Center

 Public Interest Comment on FDA's Tobacco Product Standard for Nicotine Level of Combusted Cigarettes, David Zorn

GAO

Lead Paint in Housing

Heritage Foundation

 The Administrative State and the Structure of the Constitution, Neomi Rao

Manhattan Institute

 Streamlining Infrastructure Environmental Review, Charles Hughes

Mercatus Center

- The Internet of Things and Consumer Product
 Hazards, Thierer, Huddleston Skees, & Hobson
- Fintech Sandboxes at the Bureau of Consumer
 Financial Protection, Brian Knight

R Street

 The Role of Markets in Spectrum Policy, Joe Kane

The Regulatory Review

- Science, Transparency, and Environmental Policy, Series of Essays
- Week in Review
- More Permissive Zoning

comments related to the production of foods using animal cell culture technology.

See also: Susan Dudley's op-ed, "There's The Beef But Where's The Cow?"

In Opinion

- Susan E. Dudley: Increasing EPA's Scientific Transparency
- Philip Wallach: Why a Delegation Skeptic Is Suspicious of the REINS Act
- Sarah Morris: Net Neutrality has been Repealed, but Congress Could Still Bring it Back
- Rami Essaid: America has Reason to Remember its Consumer Protection Tradition When it Comes to Privacy
- Jeff Hauser: Dems Must Stop Picking Foxes to Guard the Financial Hen House
- Jay Shah: The SEC Fires a Warning Shot, Now It's Time For Investors to Storm the Gates
- Fred Campbell: Applying the Trump Doctrine To Net Neutrality
- John Kneuer: <u>The New T-Mobile Won't Thwart the 5G</u>
 Revolution, It Will Start It
- Randolph May & Theodore Bolema: After AT&T/Time
 Warner, Antitrust Authorities Should Abandon Their Craft
- Marc Edelman: How the Practice of Fantasy Sports Law Has Transformed Into Administrative Law
- Dante Disparte: When It Comes to Cryptocurrencies and the SEC, Decentralization is Key
- Erin Smith: Should Environmentalists Support Carbon Capture?
- Devin Hartman: The Grid of the Future
- Henry Miller & Josh Bloom: <u>Dianne Feinstein's Unscientific</u>
 Chemical Scare Bill
- Henry Miller & Jeff Stier: <u>USDA</u> is <u>Supposed to Regulate</u>
 Animal Health, Not Animal Happiness
- Holly Bunting, Steve Kaplan, & Elyse Moyer: <u>Crapo Act is</u> More Than a <u>Deregulatory Party for Banks</u>

In the News

Congress & Regulatory Reform

Time, Wall Street Journal

Lawmakers, Businesses Await Guidance on Tax Law, The Hill
Mulvaney Likely to Remain Head of Consumer Bureau for Some

Senate Backs Bill Blocking Deal with Chinese Telecom Firm, New

Codes Could Make U.S. Workers Richer, Benjamin Somogyi

 Science and Democratic Policy in a Data-Driven World, David Zom

Resources for the Future

 Measured Modification to BSEE's Well Control Rule, Krupnick & Echarte

Technology Policy Institute

Comments on FCC
 Notice: Transforming the
 2.5 GHz Band, Thomas
 Lenard

Washington Legal Foundation

 Thanks to the Court, Justice Done in AT&T/Time Warner Merger Challenge, Corbin Barthold

Court Ruling Casts
 Constitutional Doubt on
 State and City SalaryInquiry Bans, Marc Dib

York Times

Pruitt to Testify Before Senate Panel in August, The Hill

Hearing on the Nominations of William Charles McIntosh and Peter C. Wright to be Assistant Administrators of the Environmental Protection Agency, US Senate

Financial Markets & Housing

'There's a lot of work to do' on Bank Regulation: Fed's Powell, American Banker

6 Items on Fed's Full Regulatory Docket, American Banker

Big Banks' Regulatory Bonanza Not as Advertised, Wall Street Journal

How Treasury Could Come Down on Fintech Regulation, American Banker

New York Fed Will Remain Focused on Bankers' Ethics, New York Times

Energy & Environment

Colorado Joins States Adopting Stricter Vehicle Emissions Standard, *The Hill*

<u>Trump Admin Floats Changes to Environmental Review Standards, The Hill</u>

Court Rejects Greens' Climate Case Against Federal Coal Mining, The Hill

Health & Safety

Lower Costs, Fewer Benefits in New Health Insurance Option, New York Times

California Moves to Clear Coffee of Cancer-Risk Stigma, New York Times

Business

Comcast's Big Bid Shouldn't Distract From Regulatory Risks, Wall Street Journal

Fox Accepts \$71 Billion Disney Bid, Dealing Blow to Comcast, Bloomberg

<u>Disney, Comcast Bids for Fox Assets Could Face Regulatory Sticking Point: Sports, Wall Street Journal</u>

<u>Lab-Grown Meat Startups Backed by Bill Gates, Tyson Foods</u> <u>Face FDA Oversight, Bloomberg</u>

Ex-Overstock Chairman Committed To Crypto Despite Market Woes, Calls For U.S. Regulatory Clarity, Forbes

Want to Rent Out Your Car? You Might Be Regulated, Wall Street Journal

Regulation Adding More than 30 Percent to New Multifamily Projects, Survey Finds, Washington Business Journal

Technology

Ether Shouldn't Be Subject to SEC Regulation, Official Says, Wall

How Coinbase Thinks About Crypto Regulation (Video), Yahoo What's Holding Blockchain Back? It Could Be the Regulatory Confusion, LegalTech News

California Democrats Want to Bring Back Net Neutrality, Reason Should the U.S. Follow Europe in Imposing Stricter Data-Privacy Regulations?, Wall Street Journal

Did you find this information helpful? Consider giving a gift to the George Washington University Regulatory Studies Center so we can continue to provide you with cutting-edge information regarding federal regulations.

GW Regulatory Studies Center, 805 21st St, NW, Suite 612, Washington, DC 20052

SafeUnsubscribe™ mphillips@fdic.gov

Forward this email | Update Profile | About our service provider

Sent by regulatorystudies@qwu.edu in collaboration with

Try it free today

CEQ is considering amending its NEPA Regulations

"Mansoor, Yardena M. EOP/CEQ" <"/o=exchange organization/ou=exchange

From: administrative group

(fydibohf23spdlt)/cn=recipients/cn=2712a19fd57447088e0b9da580c16e15-ma">

To: mandelker@wustl.edu

Date: Thu, 21 Jun 2018 13:00:23 -0400

Attachments

ANPR (83 FR 28591) 2018-06-20.pdf (195.85 kB)

Professor Mandelker,

I hope this finds you well -- thought I'd take a minute to say hello and alert you to NEPA news, in case you hadn't heard....

Michael and I are still both working, respectively at FDIC and Department of Energy. DOE's NEPA Program has been less vibrant at headquarters since Carol 8orgstrom's retirement in early 2017 and a subsequent reassignment of NEPA responsibilities from headquarters to the field offices. You have probably noticed that we have not published Lessons Learned Quarterly Report since last September. Since January, I have been on detail to the Council on Environmental Quality, which has been an interesting and gratifying opportunity for me to contribute in a different way.

Yesterday CEQ published an advance notice of proposed rulemaking (attached) inviting comments on potential revisions to update and clarify the CEQ NEPA regulations. Twenty questions are provided as means of structuring the conversation. Comments should be submitted on or before July 20, 2018, and should be submitted through https://www.regulations.gov by following the online instructions for submitting comments to Docket ID No. CEQ-2018-0001. We would especially value any recommendations you may make that reflect your unique depth of experience with NEPA.

Fond regards,

Yardena Mansoor

Deputy Associate Director for NEPA Council on Environmental Quality

(b) (6) / (b) (6)

requirements, Superfund, Water pollution control, Water supply.

Authority: 33 U.S.C. 1321(d); 42 U.S.C. 9601-9657; E.O. 13626, 77 FR 56749, 3 CFR, 2013 Comp., p. 306; E.O. 12777, 56 FR 54757, 3 CFR, 1991 Comp., p. 351; E.O. 12580, 52 FR 2923, 3 CFR, 1987 Comp., p. 193.

Dated: May 30, 2018.

Cosmo Servidio.

Regional Administrator, U.S. Environmental Protection Agency Region 3.

[FR Doc. 2018-12709 Filed 6-19-18; 8:45 am]

BILLING CODE 6560-50-P

COUNCIL ON ENVIRONMENTAL QUALITY

40 CFR Parts 1500, 1501, 1502, 1503, 1504, 1505, 1506, 1507, and 1508

[Docket No. CEQ-2018-0001]

RIN: 0331-AA03

Update to the Regulations for Implementing the Procedural Provisions of the National **Environmental Policy Act**

AGENCY: Council on Environmental Quality (CEQ).

ACTION: Advance notice of proposed rulemaking.

SUMMARY: The Council on Environmental Quality (CEQ) is considering updating its implementing regulations for the procedural provisions of the National Environmental Policy Act (NEPA). Over the past four decades, CEQ has issued numerous guidance documents but has amended its regulations substantively only once. Given the length of time since its NEPA implementing regulations were issued, CEQ solicits public comment on potential revisions to update the regulations and ensure a more efficient, timely, and effective NEPA process consistent with the national environmental policy stated in NEPA.

DATES: Comments should be snbmitted on or before July 20, 2018.

ADDRESSES: Submit your comments, identified by docket identification (ID) number CEQ-2018-0001 through the Federal eRulemaking portal at https:// www.regulations.gov. Follow the online instructions for submitting comments.

FOR FURTHER INFORMATION CONTACT:

Edward A. Boling, Associate Director for the National Environmental Policy Act, Council on Environmental Quality, 730 Jackson Place NW, Washington, DC 20503. Telephone: (202) 395-5750.

SUPPLEMENTARY INFORMATION:

I. Background

The National Environmental Policy Act (NEPA), 42 U.S.C. 4321 et seq., was enacted in 1970. NEPA states that "it is the continuing policy of the Federal Government, in cooperation with State and local governments, and other concerned public and private organizations, to use all practicable means and measures, including financial and technical assistance, in a manner calculated to foster and promote the general welfare, to create and maintain conditions under which man and nature can exist in productive harmony, and fulfill the social, economic, and other requirements of present and future generations of Americans." 42 U.S.C. 4331(a). NEPA also established CEQ as an agency within the Executive Office of the President. 42 U.S.C. 4342.

By Executive Order (E.O.) 11514, "Protection and Enhancement of Environmental Quality" (March 5, 1970), President Nixon directed CEQ in Section 3(h) to issue "guidelines to Federal agencies for the preparation of detailed statements on proposals for legislation and other Federal actions affecting the environment, as required by section 102(2)(C) of the Act." CEQ published these guidelines in April of 1970 and revised them in 1973

President Carter issued E.O. 11991 (May 24, 1977), "Relating to Protection and Enhancement of Environmental Quality," which amended Section 3(h) of E.O. 11514 to direct CEQ to issue regulations providing uniform standards for the implementation of NEPA, and amended Section 2 of E.O. 11514 to require agency compliance with the CEQ regulations. CEQ promulgated its "Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act" (CEQ's NEPA regulations) at 40 CFR parts 1500-1508. 43 FR 55978 (November 29, 1978). Since that time, CEQ has amended its NEPA regulations substantively only once, to eliminate the "worst case" analysis requirement of 40 CFR 1502,22, 51 FR 15618 (April 25, 1986).

On August 15, 2017, President Trump issued E.O. 13807, "Establishing Discipline and Accountability in the Environmental Review and Permitting Process for Infrastructure Projects." 82 FR 40463 (August 24, 2017). Section 5(e) of E.O. 13807 directed CEQ to develop an initial list of actions to enhance and modernize the Federal environmental review and authorization process. In response, CEQ published its initial list of actions pursuant to E.O. 13807 and stated that it intends to

review its existing NEPA regulations in order to identify changes needed to update and clarify these regulations. 82 FR 43226 (September 14, 2017).

II. Request for Comment

CEQ requests comments on potential revisions to update and clarify CEQ NEPA regulations. In particular, CEQ requests comments on the following specific aspects of these regulations, and requests that commenters include question numbers when providing responses. Where possible, please provide specific recommendations on additions, deletions, and modifications to the text of CEQ's NEPA regulations and their justifications.

NEPA Process

1. Should CEQ's NEPA regulations be revised to ensure that environmental reviews and authorization decisions involving multiple agencies are conducted in a manner that is concurrent, synchronized, timely, and efficient, and if so, how?

2. Should CEQ's NEPA regulations be revised to make the NEPA process more efficient by better facilitating agency use of environmental studies, analysis, and decisions conducted in earlier Federal, State, tribal or local environmental reviews or authorization decisions, and

if so, how?

3. Should CEQ's NEPA regulations be revised to ensure optimal interagency coordination of environmental reviews and authorization decisions, and if so, how?

Scope of NEPA Review

4. Should the provisions in CEQ's NEPA regulations that relate to the format and page length of NEPA documents and time limits for completion be revised, and if so, how?

5. Should CEQ's NEPA regulations be revised to provide greater clarity to ensure NEPA documents better focus on significant issues that are relevant and useful to decisionmakers and the public, and if so, how?

Should the provisions in CEQ's NEPA regulations relating to public involvement be revised to be more inclusive and efficient, and if so, how?

Should definitions of any key NEPA terms in CEQ's NEPA regulations, such as those listed below, be revised, and if so, how?

a. Major Federal Action;

b. Effects:

c. Cumulative Impact;

d. Significantly; e. Scope; and

f. Other NEPA terms.

8. Should any new definitions of key NEPA terms, such as those noted below, be added, and if so, which terms?

- a. Alternatives;
- b. Purpose and Need;
- c. Reasonably Foreseeable;
- d. Trivial Violation; and
- e. Other NEPA terms.
- 9. Should the provisions in CEQ's NEPA regulations relating to any of the types of documents listed below be revised, and if so, how?
 - a. Notice of Intent;
- b. Categorical Exclusions

Documentation;

- c. Environmental Assessments;
- d. Findings of No Significant Impact;
- e. Environmental Impact Statements;
- f. Records of Decision; and

g. Supplements.

- 10. Should the provisions in CEQ's NEPA regulations relating to the timing of agency action be revised, and if so, how?
- 11. Should the provisions in CEQ's NEPA regulations relating to agency responsibility and the preparation of NEPA documents by contractors and project applicants be revised, and if so, how?
- 12. Should the provisions in CEQ's NEPA regulations relating to programmatic NEPA documents and tiering be revised, and if so, how?
- 13. Should the provisions in CEQ's NEPA regulations relating to the appropriate range of alternatives in NEPA reviews and which alternatives may be eliminated from detailed analysis be revised, and if so, how?

General

14. Are any provisions of the CEQ's NEPA regulations currently obsolete? If so, please provide specific recommendations on whether they should be modified, rescinded, or replaced.

15. Which provisions of the CEQ's NEPA regulations can be updated to reflect new technologies that can be used to make the process more efficient?

- 16. Are there additional ways CEQ's NEPA regulations should be revised to promote coordination of environmental review and authorization decisions, such as combining NEPA analysis and other decision documents, and if so, how?
- 17. Are there additional ways CEQ's NEPA regulations should be revised to improve the efficiency and effectiveness of the implementation of NEPA, and if so, how?
- 18. Are there ways in which the role of tribal governments in the NEPA process should be clarified in CEQ's NEPA regulations, and if so, how?
- 19. Are there additional ways CEQ's NEPA regulations should be revised to ensure that agencies apply NEPA in a manner that reduces unnecessary

burdens and delays as much as possible, and if so, how?

20. Are there additional ways CEQ's NEPA regulations related to mitigation should be revised, and if so, how?

(Authority: 42 U.S.C. 4332, 4342, 4344 and 40 CFR parts 1500, 1501, 1502, 1503, 1505, 1506, 1507, and 1508)

III. Statutory and Executive Order Reviews

Under E.O. 12866, "Regulatory Planning and Review," 58 FR 51735 (October 4, 1993), this is a "significant regulatory action." Accordingly, CEQ submitted this action to the Office of Management and Budget (OMB) for review under E.O. 12866 and any changes made in response to OMB recommendations have been documented in the docket for this action. Because this action does not propose or impose any requirements, and instead seeks comments and suggestions for CEQ to consider in possibly developing a subsequent proposed rule, the various statutes and executive orders that normally apply to rulemaking do not apply in this case. If CEQ decides in the future to pursue a rulemaking, CEO will address the statutes and executive orders applicable to that rulemaking at that time.

Mary B. Neumayr,

Chief of Staff, Council on Environmental Quality.

[FR Doc. 2018–13246 Filed 6–19–18; 8:45 am] BILLING CODE 3225–F8–P

GENERAL SERVICES ADMINISTRATION

41 CFR Part 105-60

[GSPMR Case 2016-105-1; Docket No. 2016-0004, Sequence No. 1]

RIN 3090-AJ74

Public Availability of Agency Records and Informational Materials

AGENCY: Office of Administrative Services (OAS), General Services Administration (GSA).

ACTION: Proposed rule.

SUMMARY: The General Services
Administration (GSA) is issuing a
proposed rule to amend its regulations
implementing the Freedom of
Information Act (FOIA). The regulations
are being revised to update and
streamline the language of several
procedural provisions and to
incorporate certain changes brought
about by the amendments to the FOIA
under both statutory and nonstatutory
authorities. This rule also amends the

GSA's regulations under the Freedom of Information Act (FOIA) to incorporate certain changes made to the FOIA by the FOIA Improvement Act of 2016. Additionally, the regulations are being updated to reflect developments in case law, executive guidance from the Department of Justice-Office of Information Policy, technological advancements in how the FOIA is administered, and to include current cost figures to be used in calculating and charging fees. Finally, the revisions increase the amount of information that members of the public may receive from the Agency without being charged processing fees through proactive disclosures.

DATES: Interested parties should submit written comments to the Regulatory Secretariat Division at one of the addresses shown below on or before August 20, 2018 to be considered in the formation of the final rule.

ADDRESSES: Submit comments in response to GSPMR case 2016–105–1 by any of the following methods:

• Regulations.gov; http:// www.regulations.gov. Submit comments via the Federal eRulemaking portal by searching for "GSPMR Case 2016–105– 1". Select the link "Comment Now" that corresponds with "GPSMR Case 2016– 105–1," Follow the instructions provided on the screen. Please include your name, company name (if any), and "GSPMR Case 2016–105–1" on your attached document.

Mail: General Services
 Administration, Regulatory Secretariat
 Division (MVCB), ATTN: Ms. Lois
 Mandell, 1800 F Street NW, 2nd Floor,
 Washington, DC 20405.

Instructions: Please submit comments only and cite GSPMR Case 2016–105–1, in all correspondence related to this case. All comments received will be posted without change to http://www.regulations.gov, including any personal and/or business confidential information provided. To confirm receipt of your comment(s), please check www.regulations.gov, approximately two to three days after submission to verify posting (except allow 30 days for posting of comments submitted by mail).

FOR FURTHER INFORMATION CONTACT: Mr. Travis S. Lewis, Director of GSA, OAS, Freedom of Information Act and Records Management Division, at 202–219–3078 via email at travis.lewis@gsa.gov for clarification of content. For information pertaining to status or publication schedules, contact the Regulatory Secretariat Division at 202–501–4755. Please cite GSPMR Case 2016–105–1.

Preview of ANPR responses so far

From: "Mansoor, Yardena M. EOP/CEQ" <(b) (6)

To: "Drummond, Michael R. EOP/CEQ" < (b) (6)

Date: Wed, 27 Jun 2018 14:13:02 -0400

Thought I'd give you a preview. If you have any suggestions, please let me know.

Notes:

- Log: For comments on reg.gov, these are the docket numbers; for the others, I'm assigning numbers chronologically.
- Name: For comments submitted as an attachment, the name is the signer, not necessarily the
 uploader into reg.gov (who is listed on the regs.gov comment folder).
- In Scope: "General" signifies support or opposition to revising the CEQ regulations, etc. "Yes" submittals address specific question from the ANPR and are tallied in columns to the right (not shown here) for each of the questions. "Overview/Notable" is a high-level characterization, and not necessarily the commenter's wording.
- There are four extension requests so far, one of which represents >350 NGOs; all request a 60day extension; two also request public hearings.
- I also have columns not shown here for address, zip code, and email. I'm not sure it's worth the
 effort of transcribing these, as most the submittals lack this information.

25 Log	Mode	Number of Responses Organization / Name	Posted/Rcd.	In Scope?	25 Overview/Notable
0006	Portal	Thomas King	25-Jun-2018	General	Objects to Qs; re- imagine NEPA from scratch
0007	Portal	John Roberts	25-Jun-2018	General	Do not make changes
8000	Portal	Larry Freilich	25-Jun-2018	Yes	Page and time limits may cause problems
0009	Portal	Rue Eich	25-Jun-2018	General	Do not make changes
0010	Portal	David Keys	25-Jun-2018	Yes	Implementation has adapted, little change needed to regs

0011	Portal	Daniel Holt	25-Jun-2018	Yes	Re-adopt GHG guidance
0012	Portal	Michael Dechter	25-Jun-2018	Yes	Page limits make EIS less useful, add work
0013	Portal	Anonymous Anonymous	25-Jun-2018	General	Save all environmental protection provisions
0014	Portal	Jennifer Blegen	25-Jun-2018	No	(Comments concern EPA)
0015	Portal	Judith Konig	25-Jun-2018	General	Retain protections for air, water, wildlife
0016	Portal	Ronald Estepp	25-Jun-2018	General	Against changing NEPA role of scientists and public
0017	Portal	Env. Law & Policy Center, Howard Learner	20-Jun-2018	Extension	Requests public hearings, 60 day extension
0018	Portal	Whitney Kroschel	25-Jun-2018	General	Need better justification for changing
0019	Portal	David Hill	25-Jun-2018	Yes	States specific provisions not to change and general opposition
0020	Portal	Stephen Buckley	25-Jun-2018	General	NEPA community has interest in no change
0021	Portal	Michel Hammes	20-Jun-2018	General	Do not make changes
0022	Portal	Ssusan LaSala	2S-Jun-2018	General	NEPA does not need an overhaul
0023	Portal	Assn. of Metr. Water Agencies, Diane VanDe Hei; American Water Works Assoc., Tracy Mehan	26-Jun-2018	Extension	Requests 60-day extension
0024	Portal	Jacob Siegel	26-Jun-2018	Yes	Address climate change, retain public involvement
0025	Portal	Susan Chapin	27-Jun-2018	General	Burdens, delay may protect future health, vitality of environment

PC- 0001	Postcard	Katherine Delanoy(?)	18-Jun-2018	General	Do not weaken NEPA
PC- 0002	Postcard	Schemy(?)	18-Jun-2018	General	Save NEPA
E- 0001	Email	The Partnership Project (353 orgs.)	25-Jun-2018	Extension	Requests public hearings, 60-day extension
E- 0002	Email	The Nature Conservancy, Karen Onley	26-Jun-2018	Extension	Requests 60-day extension

Yardena Mansoor Deputy Associate Director for NEPA Council on Environmental Quality

(b) (6) /(b) (6)

Extension requests

From: "Mansoor, Yardena M. EOP/CEQ" <(b) (6)

To: "Neumayr, Mary B. EOP/CEQ" <(b) (6)

Cc: "Drummond, Michael R. EOP/CEQ" <(b) (6)

Date: Mon, 02 Jul 2018 10:25:21 -0400

Attachments: Extension requests as of 2018-06-29.pdf (3.48 MB)

As discussed, here are the 9 extension requests received through the regulations.gov portal and 2 by email. Please let me know if I can be of further help.

Yardena Mansoor Deputy Associate Director for NEPA Council on Environmental Quality

(b) (6) / (b) (6)

ENVIRONMENTAL LAW & POLICY CENTER

Protecting the Midwest's Environment and Natural Heritage

June 20, 2018

Mr. Edward Bolling Director for the National Environmental Policy Act Council on Environmental Quality 730 Jackson Place, N.W. Washington, DC 20503

Re: Comment Period Extension Request for Advanced Notice of Proposed Rulemaking— Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy RIN: 0331–AA03

Dear Mr. Bolling,

The Environmental Law & Policy Center (ELPC) is the Midwest's leading public interest environmental legal advocacy and eco-business innovation organization with offices and staff in eight states and Washington DC. Our organization brings decades of experience engaging in a broad range of transportation, forestry and energy related actions involving the National Environmental Policy Act (NEPA). We are concerned about the Council on Environmental Quality's recently released Advanced Notice of Proposed Rule Making (ANPRM) to update 'Implementation of the Procedural Provisions' of NEPA.

As we discussed with you in our June 14, 2018 meeting regarding this ANRPM related to Executive Order 12866, NEPA is the backbone of sound federal environmental decision-making. There is no reasonable justification or necessity for a wholesale rewriting of these regulations. In our meeting, we noted that if CEQ were to nonetheless pursue the ANPRM, the public would need adequate time to evaluate the ANPRM and comment on it, including through public hearings held in the Midwest and other regions of the United States. NEPA provides the public with an essential right of public participation. Indeed, that public participation is even more justified and essential in any process to revise the NEPA regulations.

ELPC specifically noted that many smaller environmental, conservation and community groups across the Midwest rely on NEPA to give them a voice in protecting their communities and special places and to ensure that projects are well understood and that alternatives are fully and fairly considered. The expansive potential outcomes from this proposed ANPRM warrant opportunity for the public's full analysis and comments.

ELPC recognizes that this is an ANPRM. Consistent with the requirement in 5 U.S.C. § 553(c) that the public have a meaningful opportunity to comment, ELPC requests that CEQ: (1) provide public hearings in a central Midwest location, and (2) extend the 30-day comment period from July 20, 2018 to at least September 20, 2018. Given the scope of the ANPRM and its potential

35 East Wacker Drive, Suite 1600 • Chicago, Illinois 60601 (312) 673-6500 • www.ELPC.org

Harry Drucker, Chairperson • Howard A. Learner, Executive Director
Chicago, IL • Columbus, OH • Des Moines, IA • Duluth, MN • Grand Rapids, MI • Jamestown, ND
Madison, WI • Minneapolis/St. Paul, MN • Sioux Falls, SD • Washington, D.C.

499

impacts on federal actions and public participation through NEPA, a public hearing should be held and a meaningful comment period "should generally be at least 60 days." Exec. Order No. 13563 § 2(b); see also Exec. Order No. 12866 § 6(a).

As noted above, ELPC suggests that CEQ hold hearings across the country to hear input from regional groups. Adding 30 days to permit a public hearing or hearings, and an additional 30 days after the close of the public hearing(s) would provide the minimum reasonable opportunity for ELPC and our members and community partners to comment on this significant proposal and meaningfully inform CEQ's process.

Sincerely,

Howard A. Learner

Executive Director

Environmental Law & Policy Center

OWALD LEARNER

35 East Wacker Drive, Suite 1600

Chicago, IL 60601 (312) 673-6500

HLearner@elpc.org

June 25, 2018

Mary B. Neumayr Chief of Staff Council on Environmental Quality 730 Jackson Place, N.W. Washington, DC 20503

Re: Request for Comment Extension on CEQ's Advanced Notice of Proposed Rulemaking (ANPRM) Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act (Docket ID No. CEQ-2018-0001)

Dear Ms. Neumayr,

The Association of Metropolitan Water Agencies (AMWA) is an organization representing CEOs and general managers of the largest publicly owned drinking water utilities in the United States and the American Water Works Association (AWWA) is an international, nonprofit, scientific and educational society dedicated to providing total water solutions assuring the effective management of water. AMWA and AWWA thank the Council on Environmental Quality for the opportunity to comment on CEQ's Advanced Notice of Proposed Rulemaking (ANPRM): Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act (NEPA) (CEQ-2018-0001).

As many members from both organizations are often applicants for or involved in projects that require review under NEPA, such as those for water supply and delivery, any changes in the NEPA process would significantly impact our members. Therefore our organizations request a 60 day extension to the comment period due to the scope of the requested information and the level of detail that is necessary for the responses. This extension would allow both AMWA and AWWA the time needed to more fully engage our members and to provide the most useful and comprehensive comments possible for the council.

Thank you for consideration of our request.

Sincerely,

Diane VanDe Hei

Chief Executive Officer

Association of Metropolitan Water Agencies

G. Tracy Mehan, III

Executive Director of Government Affairs

American Water Works Association

· I Many the han, in

June 27, 2018

Submitted via Federal eRulemaking Portal http://www.regulations.gov/

Edward A. Boling Associate Director for the National Environmental Policy Act Council on Environmental Quality 730 Jackson Place NW Washington, D.C. 20503

Re: Request for 60-day extension of comment period on advance notice of proposed rulemaking: Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act, Docket ID No. CEQ-2018-0001

The Western Urban Water Coalition ("WUWC") requests a 60-day extension of the comment period on the Council on Environmental Quality's ("CEQ") advance notice of proposed rulemaking ("ANPRM") to update its implementing regulations for the procedural provisions of the National Environmental Policy Act ("NEPA"). 83 Fed. Reg. 28591 (June 20, 2018). We thank CEQ for taking the time to update its implementing regulations, but believe that additional time is needed for the public to provide meaningful comments.

Created in June 1992 to address the West's unique water issues, WUWC consists of the largest urban water utilities in the West, serving over 40 million western water consumers in major metropolitan areas in the western states. The membership of WUWC includes the following urban water utilities:

- Arizona Central Arizona Project, City of Phoenix and Salt River Project;
- California Eastern Municipal Water District, Los Angeles Department of Water and Power, The Metropolitan Water District of Southern California, San Diego County Water Authority, and City and County of San Francisco Public Utilities Commission;
- · Colorado Aurora Water, Colorado Springs Utilities, and Denver Water;
- Nevada Las Vegas Valley Water District, Southern Nevada Water Authority, and Truckee Meadows Water Authority;
- New Mexico Albuquerque Bernalillo County Water Utility Authority; and
- Washington Seattle Public Utilities.

WUWC is committed to presenting a new and different perspective on the management of water resources in the modern West. WUWC articulates the needs and values of Western cities to provide a reliable, high quality urban water supply for present and future generations. As operators of public water supply systems, WUWC members serve the health, environmental, and

Council on Environmental Quality June 27, 2018 Page 2

economic needs of their communities around the clock and every day of the year. WUWC advocates for effective and practicable approaches to the implementation of environmental protection programs in a time when water is becoming more scarce and critical to the West's sustainability.

WUWC has been very active in legislative and regulatory initiatives related to NEPA throughout its 26-year history. We have appeared before congressional committees, met with federal agencies, and commented during many CEQ guidance procedures. Consistent with this involvement, WUWC intends to submit comments on the ANPRM, but requests that CEQ extend the comment period from 30 to 90 days. NEPA can be an important tool in helping federal agencies to address environmental effects and facilitate informed decision-making. The ANPRM addresses many broad and complex issues and covers regulations that have in been in place since 1978. These issues must be reviewed and commented on by a substantial number of parties with relevant expertise in environmental analysis based on decades of experience on a wide range of NEPA issues. CEQ will deprive itself of important and informative comments if it allows only a 30-day comment period. In addition to matters of procedure, the twenty questions posed by CEQ address important, fundamental questions regarding the reach and application of NEPA that, in our view require more than 30 days to address. WUWC therefore feels that a 90-day comment period is more appropriate to better assist CEQ in meaningfully updating the regulations.

We appreciate the opportunity to provide comments on the ANPRM. If you have any questions regarding this request to extend the comment period from 30 days to 90 days, please contact Don Baur of Perkins Coie, LLP at (202) 654-6234, dbaur@perkinscoie.com or me at (415) 934-5787, mcarlin@sfwater.org.

Sincerely,

Michael P. Carlin

Chairman

cc: Donald C. Baur

Perkins Coie LLP

700 Thirteenth St., NW, Suite 600

Washington, D.C. 20005

Home Help Resources Contact Us

Advanced Search
Start of Main Content

Comment from Russell Hodin, NA

The is a Comment on the Council on Environmental Quality (CEQ) Proposed Rule: Implementation of Procedural Provisions of National Environmental Policy Act

For related information, Open Docket Folder

Show agency attachment(s)

Attachments

View All (0)

Comment

View document:

I am requesting a sixty-day extension on the comment period for this proposed change

I am requesting public forums in urban and rural settings across the U.S. for this proposed change

I am requesting the opportunity for comments to be submitted via mail as well as in person at the public meetings (currently the only way to submit comments is online) for this proposed change.

No documents available.

Attachments

View All (0)

June 27, 2018

Submitted via Federal eRulemaking Portal http://www.regulations.gov/

Edward A. Boling Associate Director for the National Environmental Policy Act Council on Environmental Quality 730 Jackson Place NW Washington, D.C. 20503

Re: Request for 60-day extension of comment period on advance notice of proposed rulemaking: Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act, Docket ID No. CEQ-2018-0001

The Western Urban Water Coalition ("WUWC") requests a 60-day extension of the comment period on the Council on Environmental Quality's ("CEQ") advance notice of proposed rulemaking ("ANPRM") to update its implementing regulations for the procedural provisions of the National Environmental Policy Act ("NEPA"). 83 Fed. Reg. 28591 (June 20, 2018). We thank CEQ for taking the time to update its implementing regulations, but believe that additional time is needed for the public to provide meaningful comments.

Created in June 1992 to address the West's unique water issues, WUWC consists of the largest urban water utilities in the West, serving over 40 million western water consumers in major metropolitan areas in the western states. The membership of WUWC includes the following urban water utilities:

- Arizona Central Arizona Project, City of Phoenix and Salt River Project;
- California Eastern Municipal Water District, Los Angeles Department of Water and Power, The Metropolitan Water District of Southern California, San Diego County Water Authority, and City and County of San Francisco Public Utilities Commission;
- · Colorado Aurora Water, Colorado Springs Utilities, and Denver Water;
- Nevada Las Vegas Valley Water District, Southern Nevada Water Authority, and Truckee Meadows Water Authority;
- New Mexico Albuquerque Bernalillo County Water Utility Authority; and
- Washington Seattle Public Utilities.

WUWC is committed to presenting a new and different perspective on the management of water resources in the modern West. WUWC articulates the needs and values of Western cities to provide a reliable, high quality urban water supply for present and future generations. As operators of public water supply systems, WUWC members serve the health, environmental, and

Council on Environmental Quality June 27, 2018 Page 2

economic needs of their communities around the clock and every day of the year. WUWC advocates for effective and practicable approaches to the implementation of environmental protection programs in a time when water is becoming more scarce and critical to the West's sustainability.

WUWC has been very active in legislative and regulatory initiatives related to NEPA throughout its 26-year history. We have appeared before congressional committees, met with federal agencies, and commented during many CEQ guidance procedures. Consistent with this involvement, WUWC intends to submit comments on the ANPRM, but requests that CEQ extend the comment period from 30 to 90 days. NEPA can be an important tool in helping federal agencies to address environmental effects and facilitate informed decision-making. The ANPRM addresses many broad and complex issues and covers regulations that have in been in place since 1978. These issues must be reviewed and commented on by a substantial number of parties with relevant expertise in environmental analysis based on decades of experience on a wide range of NEPA issues. CEQ will deprive itself of important and informative comments if it allows only a 30-day comment period. In addition to matters of procedure, the twenty questions posed by CEQ address important, fundamental questions regarding the reach and application of NEPA that, in our view require more than 30 days to address. WUWC therefore feels that a 90-day comment period is more appropriate to better assist CEQ in meaningfully updating the regulations.

We appreciate the opportunity to provide comments on the ANPRM. If you have any questions regarding this request to extend the comment period from 30 days to 90 days, please contact Don Baur of Perkins Coie, LLP at (202) 654-6234, dbaur@perkinscoie.com or me at (415) 934-5787, mcarlin@sfwater.org.

Sincerely,

Michael P. Carlin

Chairman

cc: Donald C. Baur

Perkins Coie LLP

700 Thirteenth St., NW, Suite 600

Washington, D.C. 20005

Kara Montalvo, Director Environmental Compliance and Permitting PAB359 | PO Box 52025, Phoenix, AZ 85072 (602) 236-5256 | kara.montalvo@srpnet.com

June 27, 2018

Submitted via Federal eRulemaking Portal http://www.regulations.gov/

Edward A. Boling
Associate Director for the National Environmental Policy Act
Council on Environmental Quality
730 Jackson Place NW
Washington, D.C. 20503

RE: Request for 60-day extension of comment period on advance notice of proposed rulemaking: Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act, Docket ID No. CEQ-2018-0001

Dear Mr. Boling,

The Salt River Valley Water Users' Association ("Association") and the Salt River Project Agricultural Improvement and Power District ("District"), (collectively "SRP")¹ respectfully request a 60-day extension of the comment period on the Council on Environmental Quality's ("CEQ") advance notice of proposed rulemaking ("ANPRM") to update its implementing regulations for the procedural provisions of the National Environmental Policy Act ("NEPA").² NEPA and the federal decisions based upon the environmental analyses arising from NEPA are critically important to SRP and the water and power customers we serve. SRP appreciates CEQ for considering updates to its implementing regulations. If finalized, the updates will cause federal agencies to review and revise, as necessary, their individual regulations, policies, and procedures. Due to the breadth and potentially far reaching implications of the ANPRM, SRP

¹ Collectively, the District and Association operate the Salt River Project

² See Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act 83 Fed. Reg. 28591 (proposed June 20, 2018) (to be codified at 40 C.F.R. Parts 1500-1508).

believes that additional time is needed for the public and affected organizations, such as SRP, to provide meaningful comments that will help inform future CEQ NEPA revisions.

SRP is a multi-purpose federal reclamation project authorized and constructed under the Reclamation Act of 1902.³ Pursuant to contracts with the United States, SRP operates the Project works, which include, among other things, six dams and reservoirs on the Salt and Verde rivers in central Arizona, and one dam and reservoir on East Clear Creek in northern Arizona. Water is stored by SRP in these reservoirs for subsequent delivery to municipal, industrial and agricultural water rights and uses. The watersheds for these dams include portions of five national forests. SRP's delivery system in the Phoenix metropolitan area encompasses 1,300 miles of canals and laterals serving cities, Indian communities, irrigation districts, homes and agricultural enterprises.

SRP also operates one of the nation's largest not-for-profit public power systems, providing retail electrical services to more than one million residential, commercial, industrial, agricultural and mining customers. SRP relies on a diverse portfolio of owned and purchased generation resources that include coal, natural gas, hyrdolelectric, nuclear, solar, wind, biomass and geothermal. In addition, SRP constructs, leases, owns, operates and maintains over 3,000 miles of electrical transmission and distribution lines and rights-of-way in various areas throughout Arizona on federal, state, tribal, and private lands.

Actions and projects undertaken by SRP are frequently subject to federal permits or approvals and, therefore, require compliance with NEPA. Most recently, SRP obtained an Extension Lease for the Navajo Generating Station requiring approvals from the U.S. Bureau of Reclamation and U.S. Bureau of Indian Affairs. Additionally, we are actively participating in the Four Forest Restoration initiative project and other U.S. National Forest restoration projects to protect critical watersheds in Arizona. To assure reliable and safe power transmission, SRP frequently engages and seeks authorizations from the U.S. Forest Service and U.S. Bureau of Land Management for powerline and associated infrastructure maintenance and vegetation treatments.

As a result of SRP's responsibility to provide and manage essential water and power resources in Arizona, we have a long history in navaigating the NEPA process involving multiple federal agencies. SRP intends to submit substantive comments on the ANPRM based upon our working knowledge and experience with the law and its implementing regulations. The ANPRM addresses many broad and complex issues and covers regulations that have in been in place since 1978. In addition, the twenty questions posed by CEQ4 address important, fundamental questions regarding the reach and application of NEPA that, in our view, require more than 30 days to address. Therefore, a 60-day extension of the comment period is necessary to better assist CEQ in meaningfully updating NEPA regulations.

⁴ See 83 Fed. Reg. 28591 -2 (June 20, 2018)

2

³ See 43 U.S.C. § 371 et seq.

SRP appreciates the opportunity to provide comments on the ANPRM. If you have any questions regarding this request to extend the comment period from 30 days to 90 days, please contact me at (602) 236-5256, kara.montalvo@srpnet.com.

Sincerely,

Thur Montalit
Kara Montalivo

June 28, 2018

Submitted via regulations gov and U.S. Mail

Edward A. Bowling Associate Director for the National Environmental Policy Act Council on Environmental Quality 730 Jackson Place, NW Washington, DC 20503

RE: Comment Period Extension Request for Advance Notice of Proposed Rulemaking, Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act

Docket ID No. CEQ-2018-0001

Dear Mr. Bowling:

The Chesapeake Bay Foundation, Inc. (CBF) respectfully requests that the Council on Environmental Quality (CEQ) extend the comment period for the above-referenced Advance Notice of Proposed Rulemaking (ANPRM) for an additional 60 days beyond the currently scheduled comment deadline of July 20, 2018.

CBF is a 501(c)(3) non-profit organization, founded in 1967. The organization's mission --carried out from offices in Maryland, Virginia, Pennsylvania and the District of Columbia -- is to restore and protect the ecological health of the Chesapeake Bay, one of the nation's most vital estuaries. As such, and on behalf of our 240,000 members across the United States, we are very interested in matters that will impact the health of the Chesapeake Bay and the waters that feed into the watershed.

In its ANPRM, Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act,¹ CEQ notes that in response to E.O. 13807,² it "intends to review its existing NEPA regulations in order to identify changes needed to update and clarify these regulations." CEQ requests comment on potential revisions and poses twenty broad questions (some with subparts) categorized as follows: (A) NEPA Process; (B) Scope of NEPA Review; and (C) General.

¹⁸³ Fed. Reg. 28591, June 20, 2018.

² Establishing Discipline and Accountability in the Environmental Review and Permitting Process for Infrastructure Projects, 82 Fed. Reg. 40463, August 24, 2017.

Edward A. Bowling
Associate Director for the National Environmental Policy Act
Council on Environmental Quality

The public's opportunity to have input regarding major federal actions is essential to fulfilling two of the key purposes of NEPA – better informed decisions and citizen involvement.³ CBF has participated in numerous NEPA procedures including the review of major highway construction and providing comments and analysis for countless Environmental Impact Statements for major federal actions affecting the Chesapeake Bay. Through these efforts, CBF's staff of water and fisheries scientists, educators, lawyers, land use planners and agricultural experts contributed to the development of these actions. We fully anticipate that forthcoming major federal actions will be initiated that will impact the Bay Region and that we – and other stakeholders - will engage in the NEPA process.

A 30-day comment period is an inadequate amount of time within which to respond to CEQ's ANPRM to update NEPA regulations. It will take a substantial amount of time to review the current NEPA regulations and policies, evaluate how changes to these regulations may impact the enabling statute's ability to result in better informed decisions and citizen involvement, consider CEQ's twenty open-ended questions and provide recommendations. In general, a meaningful comment period should be at least 60 days. As with any ANPRM that may result in significant changes to the implementation of environmental laws - but particularly given the expansive nature of this request and that one of the outcomes could be to alter the public's ability to engage in the NEPA process, which has been a bedrock of our environmental legal infrastructure for more than 40 years - a reasonable comment period is required. We therefore respectfully request that CEQ extend the comment period 60 days beyond the currently scheduled date of July 20, 2018.

Thank you for considering this request. We look forward to your reply and would appreciate acknowledgement of this letter.

Sincerely,

Alison Prost

an in the

Maryland Executive Director

Interim Vice President of Environmental Protection and Restoration

Chesapeake Bay Foundation

³ See 42 U.S.C. §§ 4321, et seq.; Council on Environmental Quality, A Citizen's Guide to the NEPA, December 2007, p. 2.

⁴ See E.O. 13563 §2(b), Improving Regulation and Regulatory Review, 76 Fed. Reg. 3821, January 21, 2011; E.O. 12866 §6(a)(1), Regulatory Planning and Review, 58 Fed. Reg. 51,735, October 4, 1993.

HUNTON ANDREWS KURTH LLP 2200 PENNSYLVANIA AVENUE, NW WASHINGTON, D.C. 20037-1701

TEL 202 • 955 • 1500 FAX 202 • 778 • 2201

KARMA BROWN
DIRECT DIAL 202 • 955 • 1893
EMAIL: KBBrown@huntonak.com

FILE NO: 29142 050128

June 28, 2018

Edward A. Boling
Associate Director for the National Environmental Policy Act
Council on Environmental Quality
730 Jackson Place, NW
Washington, DC 20503

Submitted via regulations.gov and overnight mail

Re: Request for 30 Day Extension of Comment Period for Council on Environmental Quality Advance Notice of Proposed Rulemaking to Update the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act, 83 Fed. Reg. 28,591 (June 20, 2018); Dkt. No. CEQ-2018-0001

Dear Mr. Boling:

The Utility Water Act Group ("UWAG") respectfully requests a thirty day extension of the comment period on the Council on Environmental Quality's ("CEQ") Advance Notice of Proposed Rulemaking ("ANPRM") to Update the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act ("NEPA"), 83 Fed. Reg. 28,591 (June 20, 2018). Comments are currently due on July 20, 2018. UWAG requests that the comment period be extended through August 20, 2018, and that CEQ promptly notify the public regarding any applicable extension.

UWAG is a voluntary, non-profit, unincorporated group of 145 individual energy companies and three national trade associations of energy companies: the Edison Electric Institute, the National Rural Electric Cooperative Association, and the American Public Power Association. UWAG members operate power plants and other facilities that generate, transmit, and distribute electricity to residential, commercial, industrial, and institutional customers. One of UWAG's purposes is to participate on behalf of its members in regulatory actions under the Clean Water Act ("CWA") and in litigation arising from those regulatory actions.

UWAG is comprised of a diverse and extensive range of public and private entities whose activities are conducted nationwide. In the course of providing electricity, UWAG's members must engage in activities that sometimes involve federal agency action. For example, its members may perform work in wetlands and other waters of the United States and must obtain permits under CWA section 404, section 10 of the Rivers and Harbors Act ("RHA"), or both. The issuance of a permit by the U.S. Army Corps of Engineers ("Corps") under either

ATLANTA AUSTIN BANGKOK BEIJING BOSTON BRUSSELS CHARLOTTE DALLAS DUBAI HOUSTON LONDON LOS ANGELES
MIAM! NEW YORK NORFOLK RALEIGH/DURHAM RICHMOND SAN FRANCISCO THE WOODLANDS TYSONS WASHINGTON, DC

www.HuntonAK.com.

Edward A. Boling June 28, 2018 Page 2

of these Acts is a federal action subject to review pursuant to NEPA. UWAG members undertake activities that involve actions by other federal agencies that are also subject to NEPA review. Accordingly, the implementation of NEPA, particularly (but not only) in connection with permits issued pursuant to the Corps regulatory program under section 404 of the CWA and section 10 of the RHA, is important to UWAG members, as well as to the public at large, whose health, safety, and general welfare depends on a cost-effective and reliable supply of electricity. Due to the nature of electric utility companies' operations, UWAG members expect to have a continuing need for federal agency permits and approvals that will undergo NEPA review.

In UWAG's experience, overly broad NEPA reviews can add significant and unreasonable costs and delays to projects, which can challenge the viability of projects that grow the economy and further energy development. Given its substantial experience with NEPA reviews, UWAG is well positioned to offer an important perspective on CEQ's ANPRM, which requests comment on a broad range of issues. In order to provide meaningful recommendations, we respectfully request that CEQ provide an additional thirty days, through August 20, to comment on the ANPRM and notify the public as soon as possible as to the extension.

Thank you for your prompt attention to this important matter.

Sincerely,

Karma B. Brown

Karma B. Bron

Energy and Wildlife Action Coalition c/o Nossaman LLP 1666 K Street, NW Suite 500 Washington, DC 20006 www.energyandwildlife.com

June 28, 2018

Request of extension of comment period regarding the June 20, 2018 Notice of Proposed Rulemaking—Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act (NEPA) (CEQ-2018-0001)

Submitted by:

Energy and Wildlife Action Coalition

Filed electronically to the attention of:
Docket No: CEQ-2018-0001
Edward A. Boling,
Associate Director for the National Environmental Policy Act
Council on Environmental Quality
730 Jackson Place NW
Washington, DC 20503

We are writing today regarding the Council on Environmental Quality's ("CEQ") Advance Notice of Proposed Rulemaking—Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act.\(^1\). The Energy and Wildlife Action Coalition ("EWAC")\(^2\) commends the CEQ for undertaking a comprehensive review of its regulations governing NEPA implementation procedures pursuant to Executive Order 12866, and believes that thoughtful and careful changes could be made to such regulations that would provide a benefit not only to the regulated community, but to the human environmental as well.

However, given both the scope and reach that changes to the CEQ's NEPA implementation regulations could have on all sectors of the regulated community, and stakeholders more broadly, EWAC respectfully requests that the CEQ extend the comment period by no fewer than 30 days, until August 20, 2018, in order to provide a more complete opportunity for the public to provide thoughtful, useful, and constructive comments to CEQ regarding potential changes to long-standing regulations.

EWAC appreciates the consideration of this request and looks forward to providing comments on the proposed rulemaking. Please do not hesitate to contact the following EWAC representatives should the CEQ seek additional clarity on any of the above:

Timothy G. Rogers, EWAC Policy Chair, timothy.g.rogers@xcelenergy.com, (612) 330-1955

John M. Anderson, EWAC Policy Director, janderson@nossaman.com, 202-887-1441

Alan M. Glen, Nossaman, LLP, aglen@nossaman.com, 512-813-7943

¹ Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act, 83 Fed. Reg. 28591 (June 20, 2018)

² EWAC is a national coalition formed in 2014 whose members consist of electric utilities, electric transmission providers, and renewable energy entities operating throughout the United States. The fundamental goals of EWAC are to evaluate, develop, and promote sound environmental policies for federally protected wildlife and closely related natural resources while ensuring the continued generation and transmission of reliable and affordable electricity. EWAC supports public policies, based on sound science, that protect wildlife and natural resources in a reasonable, consistent, and cost-effective manner.

Edward A. Boling
Associate Director for the National Environmental Policy Act
Council on Environmental Quality
730 Jackson Place, N.W.
Washington, DC 20503

June 25, 2018

Re: Request for Sixty-day Extension on Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act (NEPA) [Docket No. CEQ-2018-0001]

The 353 undersigned public interest organizations hereby request a sixty-day extension of the public comment period for the recently noticed Advance Notice of Proposed Rulemaking (ANPRM) on the "Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act."

This ANPRM opens up the entire set of regulations applicable to almost all proposed executive branch actions, from energy development decisions on our public lands and waters to the construction of industrial facilities and major transportation infrastructure that release vast quantities of air, and water pollution and that will affect our planet's future. Given that this proposal could fundamentally change how every single agency in the federal government considers the health and environmental impacts of federal decisions as well as public input under NEPA, we believe that a minimum of 90 days is necessary to provide everyone, but especially the public, the time to properly understand and meaningfully respond to the questions outlined in the ANPRM. We note that given the multiple subparts in several of the questions, there are closer to 40, not 20 questions, in the ANPRM. As you well know, many of the questions involve understanding not just the words in the regulation itself, but decades of administrative and judicial interpretation. The current comment period of 30 days is simply not adequate - especially for the public who rely on NEPA as the only way to weigh in on decisions impacting their communities and who must take time off work and away from their families to read the regulations and respond to this notice. Like previous processes accompanying CEQ promulgation regulations, we encourage CEQ to host public forums to listen to people's experiences and views regarding the NEPA process. Such forums should be held in both urban and rural settings in several areas of the country. Indeed, a 30-day comment period, without a variety of public meetings, strongly suggests a lack of sincere interest in thoughtful comments and broad engagement with the diverse constituencies affected by America's environmental Magna Carta.

We also request that CEQ give those without access to reliable internet service an opportunity to comment on this ANPRM by providing the option of submitting comments via regular mail. Currently, over 25% of U.S. adults do not have home broadband. However, the ANPRM only allows for comments to be submitted through the Federal eRulemaking portal. A U.S. Forest Service ANPRM released in January of 2018 that proposed to revise the agency's NEPA regulations provided no less than three different ways to submit comments: online, by email, or by regular mail. This ANPRM has the potential to impact an exponentially larger number of people, and thus there is no reason why CEQ should not similarly accept these same three methods for

comment submission. Additionally, CEQ should provide an opportunity for in-person comments at the public meetings requested above.

For this request of public comment to be meaningful, it is critical that the entire public, not just those with internet access, be allowed to comment. This request is consistent with Question 6 concerning revision of the NEPA regulations to be more inclusive and efficient. Lack of reliable access to broadband, especially in rural, remote areas, further underscores the need to extend the comment period for this ANPRM.

Accordingly, we request the public comment period be extended to a minimum of 90 days, CEQ host public forums in urban and rural settings, and that CEQ provide the opportunity for comments to be submitted via mail as well as in person at the public meetings.

Respectfully submitted,

350 Bay Area 350 New Orleans 350.org Alabama Environmental Council Alaska Clean Water Advocacy Alaska Climate Action Network Alaska Wilderness League Alaska's Big Village Network All-Creatures.org Allegheny Defense Project Alliance for Democracy Alliance for the Wild Rockies American Bird Conservancy **American Rivers** Americas for Conservation + the Arts Amigos de Tres Palmas Animal Legal Defense Fund **Animal Welfare Institute Animas Valley Institute Arizona Mining Coalition** Atchafalaya Basinkeeper **Audubon Naturalist Society Ballona Institute** Bark Basin and Range Watch **Battle Creek Alliance** Bay Area - System Change not Climate Change Berkshire Environmental Action Team (BEAT) Biofuelwatch

Bird Conservation Network

Black Hills Clean Water Alliance

Black Warrior Riverkeeper

Blue Mountains Biodiversity Project

Blue Water Baltimore

Bold Alliance

Boulder County Audubon Society

Boulder Rights of Nature, Inc.

Brass Tactics

Buffalo Field Campaign

Buka Environmental

Bullitt Foundation

Cahaba River Society

California Brain Tumor Association

California Chaparral Institute

California Environmental Health Initiative

California Native Plant Society

California Sportfishing Protection Alliance

Californians for Alternatives to Toxics

Californians for Western Wilderness

Cascade Forest Conservancy

Cascades Raptor Center

CEMAR

Center for Biological Diversity

Center for Climate Adaptation Science and Solutions, University of Arizona

Center for International Environmental Law

Center for People, Food and Environment

Center for Safer Wireless

Center for Science in the Public Interest

Center for Sierra Nevada Conservation

Central New Mexico Audubon Society

Charleston Auduhon

Chesapeake Climate Action Network

Citizens Action Coalition of Indiana

Citizens Against Ruining the Environment

Citizens Against the Newport Silicon Smelter

Citizens Coalition for a Safe Community

Citizens Committee to Complete the Refuge

Clean Air Watch

Clean Water Action

Climate Law & Policy Project

Climate Resilience Consulting

The Clinch Coalition

Coal River Mountain Watch

Coalition for American Heritage

Coast Action Group

Coast Range Association

Colorado EcoWomen

Colorado Native Plant Society

Coming Clean

Committee for Green Foothills

Compassion Over Killing

Concerned Health Professionals New York

Conservation Congress

Conservation Kids

Conservation Northwest

Conserve Southwest Utah

Consumers for Safe Cell Phones

CORALations

County News Service

Crawford Stewardship Project

CRSP

Cynthia Howard Architect & Preservation Planner

Dakota Rural Action

DC Environmental Network

DC Statehood Green Party

Deer Creek Valley Natural Resources Conservation Association

Defenders of Wildlife

Delaware-Otsego Audubon Society (NY)

Desert Tortoise Council

Dogwood Alliance

Dolores River Boating Advocates

Don't Waste Arizona

Earth Guardians

Earth Island Institute

Earthjustice

Earthworks

EcoFlight

Eco-Justice Ministries

El Sendero Backcountry Ski and Snowshoe Club

EMF Safety Network

Endangered Habitats League

Endangered Species Coalition

Enterprise Community Partners

Environment and Human Health Inc.

Environment New Jersey

Environmental Protection Information Center

Environmental Protection Network EPN

Eyak Preservation Council

Fairmont, MN Peace Group

Family Farm Defenders

Farmworker Association of Florida

Food Democracy Now!

Food Empowerment Project

Foundation for Louisiana

Four Years. Go.

Franciscan Action Network

Friends of Blackwater

Friends of Corte Madera Creek Watershed

Friends of Dyke Marsh

Friends of Harbors, Beaches and Parks

Friends of Merrymeeting Bay

Friends of the Bitterroot

Friends of the Clearwater

Friends of the Earth US

Friends of the Eel River

Friends of the Inyo

Friends of the Kalmiopsis

Friends of the Locust Fork River

Friends of the Northern San Jacinto Valley

Friends of the Sonoran Desert

Friends of the Weskeag

Fund for Wild Nature

GARDEN Inc. (Growing Alternative Resource Development and Enterprise Network)

Gasp

Generation E Political Action Committee

Geos Institute

Gila Conservation Coalition

Gila Resources Information Project

Global Justice Ecology Project

Global Union Against Radiation Deployment from Space (GUARDS)

Glynn Environmental Coalition

Golden West Women Flyfishers

Grand Canyon Trust

Grand Canyon Wildlands Council

Grassroots Ecology

Great Egg Harbor Watershed Association

Great Old Broads For Wilderness

Great Rivers Environmental Law Center

Greater Hells Canyon Council

Green Retirement, Inc.

Green River Action Network

GreenARMY

GreenLatinos

Greenpeace USA

Greg Alan Walter Insurance

Gulf Restoration Network

Hands Across the Sand

Harambee House, Inc./Coalition for Environmental Justice (CFEJ)

Heartwood

High Country Conservation Advocates

Hilton Pond Center for Piedmont Natural History

Honor the Earth

Howarth & Marino Lab Group, Cornell University

Humboldt Baykeeper

Idaho Conservation League

Idaho Sporting Congress, Inc.

iMatter

inNative

Institute for Fisheries Resources

International Wildlife Rehabilitation Council (IWRC)

Kentucky Heartwood

Kettle Range Conservation Group

Klamath Forest Alliance

KyotoUSA

Lahontan Audubon Society

Lake Superior Research Institute

Laurie M. Tisch Center for Food, Education & Policy, Teachers College Columbia

University

Law for the Environmental Grassroots

League of Conservation Voters

Living Economy Advisors

Local Clean Energy Alliance

Long Beach 350

Long Beach Gray Panthers

Los Angeles Audubon Society

Los Padres ForestWatch

Louisiana Environmental Action Network/Lower Mississippi Riverkeeper (LEAN)

Lower Brazos Riverwatch

Lower Ohio River Waterkeeper

Mankato Area Environmentalists

Maryland Ornithological Society

Maryland Smart Meter Awareness

Mass Forest Rescue Campaign

Miami Waterkeeper

Midwest Pesticide Action Center

Mining Action Group of the Upper Peninsula Environmental Coalition

Moloka'i Community Service Council

Moms Advocating Sustainability (MOMAS)

Mount Graham Coalition

MountainTrue

National Alliance of Community Economic Development Associations (NACEDA)

National Congress of American Indians

National Institute for Science, Law & Public Policy

National Latino Farmers & Ranchers Trade Association

National Wildlife Federation

National Whistleblower Center

National Wolfwatcher Coalition

Native Conservancy Land Trust

Native Justice Coalition

Natural Resources Defense Council

Nature Coast Conservation, Inc.

NC WARN

New Jersey Conservation Foundation

New Jersey Highlands Coalition

New Mexico Audubon Council

New Mexico Wild

No Smart Meters or Small Cells LI

Northcoast Environmental Center

Northeast Oregon Ecosystems

Northeastern Minnesotans for Wilderness

Northwest Animal Rights Network

Ocean Conservancy

Ocean Conservation Research

Oceana

Ohio Valley Environmental Coalition (OVEC)

Olympic Forest Coalition

Olympic Park Associates

One More GenerationTM

Operation HomeCare, Inc.

Orca Conservancy

Oregon Natural Desert Association

Oregon Shores Conservation Coalition

Oregon Wild

Oxfam America

Pacific Coast Federation of Fishermen's Associations

Pacific Rivers

Partnership for Policy Integrity

Partnership for the National Trails System

Partnership for Working Families

Peace and Social Justice Center of South Central Kansas

Pelican Media

Penguin Pl LLC

Pinelands Preservation Alliance

Pipeline Awareness Southern Oregon

PolicyLink

Post Carbon Institute

Powder River Basin Resource Council

Prairie Hills Audubon Society of Western South Dakota

Presidio Historical Association

Progressive Caucus Action Fund

PSR Arizona

Public Citizen

Public Lands Project

Rails-to-Trails Conservancy

Rainier Audubon Society

Raptors Are The Solution

Regional Association of Concerned Environmentalists (RACE)

Regional Parks Association, Berkeley CA

Richmond Trees

Rivers Without Borders

Rock Creek Alliance

Rocky Mountain Wild

Rural Coalition

Sacramento Audubon Society

Safe Alternatives for our Forest Environment

San Bernardino Valley Audubon Society

San Francisco Baykeeper

San Juan Citizens Alliance

San Luis Valley Ecosystem Council

SanDiego350

Save Nevada's Water: Ban Fracking In Nevada

Save Our Cabinets

Save Our Shores

Save Our Sky Blue Waters

SAVE THE FROGS!

Save the Scenic Santa Ritas

Science and Environmental Health Network

Selkirk Conservation Allinance

Sequoia ForestKeeper®

Shawnee Chapter, Illinois Audubon Society

Shawnee Forest Defense

Shawnee Forest Sentinels

Sierra Club

Sky Island Alliance

Slow Food USA

Smith River Alliance

Snake River Alliance

Soda Mountain Wilderness Council

Song to Gaia

Southern Illinoisans Against Fracturing Our Environment

Spottswoode Winery

Sustain Rural Wisconsin Network

Sustainable Arizona

Swan View Coalition

Talon Scientific

TAP Communications

Tennessee Environmental Council

The Bay Institute

The Campaign for Sustainable Transportation

The Coalition for Sonoran Desert Protection

The Interfaith Council for the Protection of Animals and Nature

The Lands Council

The Moving Forward Network

The Rewilding Institute

The Story of Stuff Project

The Urban Wildlands Group

The Wilderness Society

Time Laboratory

Topanga Peace Alliance and MLK Coalition of Greater Los Angeles

Torrance Refinery Action Alliance

TransForm

Transition Cornwall Network

Tre Gatti Vineyards

Tri-Valley CAREs (Communities Against a Radioactive Environment)

Trustees for Alaska

Tulane Institute on Water Resources Law and Policy, Tulane Law School

Turtle Island Restoration Network

Umpqua Watersheds, Inc.

Upper Peninsula Environmental Coalition

Uranium Watch

Utah Physicians for a Healthy Environment

Valley Watch

Wallin Mental Medical

Waterways Restoration Institute

West Montgomery County Citizens Association

Western Colorado Alliance for Community Action

Western Environmental Law Center

Western Nebraska Resources Council

Western Organization of Resource Councils

Western Watersheds Project

Western Wildlife Conservation

Western Wildlife Outreach

Wbolly H2O

Wild Connections

Wild Heritage Planners

Wild Horse Education

Wild Nature Institute

WILDCOAST

WildEarth Guardians

Wilderness Workshop

Wildlands Network

Women's International League for Peace and Freedom, U.S./Earth Democracy Group Worksafe

27

Kameran Onley Director U.S. Government Relations The Nature Conservancy 4245 N. Fairfax Drive Arlington, VA 22203-1606

Tel (703) 841-4229 Fax (703) 841-7400 konley@tnc.org nature.org

June 26, 2018

Edward A. Boling Associate Director for NEPA Council on Environmental Quality 730 Jackson Place, NW Washington, DC 20503

RE: Request for Sixty-day Extension for Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act (NEPA) (Docket No. CEQ-2018-0001).

Dear Mr. Boling:

I am writing to request a sixty-day extension to the comment period for CEQ's advanced notice of proposed rulemaking (ANPRM) to "Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act" (Docket No. CEQ-2018-0001).

Our mission at The Nature Conservancy is to conserve the lands and waters on which all life depends. Today, we operate in all 50 U.S. states and contribute to conservation outcomes in 72 countries around the world. Environmental laws adopted over the last five decades in the United States have dramatically improved the quality of the nation's air and water, reduced the public's exposure to harmful chemicals, given the public a greater voice in government decisions, and conserved our fish, wildlife, and other natural resources. Generations of Americans have benefitted from this legacy of leadership in environmental protection.

Because of its broad application to federal actions, strong commitment to public engagement, and pathways for scientific input to inform and improve our decision making, the National Environmental Policy Act (NEPA), as implemented by CEQ regulations, is one of the most important bedrock environmental laws in the United States. Given the importance of NEPA and implementing regulations, and the complexity of the issues implicated by the questions posed in the ANPRM, I am requesting an extension of the public comment period.

An extension of the comment period is necessary to provide sufficient time to provide detailed responses to the questions in the ANPRM that will be most useful to the rule-making process, and to ensure that the general public has a sufficient opportunity to be made aware of this process and provide input. Accordingly, I respectfully request no less than a sixty-day extension of the comment period from the originally proposed end date for the ANPRM to Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act.

Sincerely,

Kameran L. Onley

Director, U.S. Government Relations

The Nature Conservancy

Kameran Londey

Re: NEPA ANPR

From: Michael Drummond

To: "Knight, Kelly" <knight.kelly@epa.gov>

Date: Tue, 03 Jul 2018 07:27:20 -0400

Yes, that would be great. We've taken the "cast a wide net" approach. In fact, the head of IAIA was in town the other week (I'm blanking on her name) and she offered to share the ANPRM with her membership.

Best,

Michael Drummond Deputy Associate Director for NEPA Council on Environmental Quality

(b) (6)

On Jul 3, 2018, at 6:43 AM, Knight, Kelly < knight.kelly@epa.gov > wrote:

Good Morning Michael,

Some of my regions folks are asking whether it would be ok to share the NEPA ANPR with our Canadian friends. Since we (the US) have commented on their proposed new legislation, I am assuming the answer is yes?

Thanks

Kelly Knight
Director, NEPA Compliance Division
Environmental Protection Agency
202-564-2141 (office)
(b) (6) (cell)

NEPA ANPR

From: "Knight, Kelly" <knight.kelly@epa.gov>

To: "Drummond, Michael R. EOP/CEQ" <(b) (6)

Date: Tue, 03 Jul 2018 06:42:32 -0400

Good Morning Michael,

Some of my regions folks are asking whether it would be ok to share the NEPA ANPR with our Canadian friends. Since we (the US) have commented on their proposed new legislation, I am assuming the answer is yes?

Thanks

Kelly Knight Director, NEPA Compliance Division Environmental Protection Agency 202-564-2141 (office)

(b) (6) (cell)

RE: CEQ NEPA ANPRM_Comment Period Extension_Final2

From: "Drummond, Michael R. EOP/CEQ" <(b) (6) To: "Seale, Viktoria Z. EOP/CEQ" <(b) (6) Date: Thu, 05 Jul 2018 14:15:14 -0400 Viktoria, Thank you, I have reviewed and have no suggested changes. Best, Michael From: Seale, Viktoria Z. EOP/CEQ Sent: Thursday, July 5, 2018 2:06 PM To: Drummond, Michael R. EOP/CEQ < (b) (6) Subject: CEQ NEPA ANPRM_Comment Period Extension_Final2 Michael, Attached for your review is the final draft of the extension notice for the ANPRM comment period. The Office of Federal Register has given it a preliminarily review and made no suggested changes. Could you please review it one more time and let me know if you have comments/edits? (b) (5) Thank you, Viktoria

CEQ NEPA ANPRM_Comment Period Extension_Final2

From: "Seale, Viktoria Z. EOP/CEQ" <(b) (6)

To: "Drummond, Michael R. EOP/CEQ" (b) (6)

Date: Thu, 05 Jul 2018 14:05:30 -0400

Attachments: CEQ NEPA ANPRM Comment Period Extension Final2.docx (41.57 kB)

Michael,

Attached for your review is the final draft of the extension notice for the ANPRM comment period.

The Office of Federal Register has given it a preliminarily review and made no suggested changes.

Could you please review it one more time and let me know if you have comments/edits? (b) (5)

Thank you,

Viktoria

CEQ NEPA ANPRM_Comment Period Extension_Final2

"Seale, Viktoria Z. EOP/CEQ" <"/o=exchange organization/ou=exchange

From: administrative group

(fydibohf23spdlt)/cn=recipients/cn=af5f6888d706481b94d18088a30821c9-se">

To: "Drummond, Michael R. EOP/CEQ" (b) (6)

Thu, 05 Jul 2018 14:05:28 -0400 Date:

Attachments

CEQ NEPA ANPRM Comment Period Extension Final2.docx (41.57 kB)

Michael,

Attached for your review is the final draft of the extension notice for the ANPRM comment period.

The Office of Federal Register has given it a preliminarily review and made no suggested changes.

Could you please review it one more time and let me know if you have comments/edits? (b) (5)

Thank you,

Viktoria

RE: Comment from CEQ?

From "Schneider, Daniel J. EOP/CEQ" <"/o=exchange organization/ou=exchange administrative

group (fydibohf23spdlt)/cn=recipients/cn=70576341fcb44ab780c5f4d1ca218647-sc">

To: Nick Sobczyk <nsobczyk@eenews.net>

Date: Tue, 10 Jul 2018 11:03:32 -0400

We received a number of requests to extend public comment.

https://www.regulations.gov/docketBrowser?rpp=25&po=0&dct=PS&D=CEQ-2018-0001&refD=CEQ-2018-0001-0001

From: Nick Sobczyk <nsobczyk@eenews.net>
Sent: Tuesday, July 10, 2018 11:00 AM

To: Schneider, Daniel J. EOP/CEQ <(b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan,

Thanks for the heads up. Does this come in direct response to the environmental groups that requested last month that it be extended to 90 days? Or did you get other input as well?

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto(b) (6)

Sent: Tuesday, July 10, 2018 10:49 AM
To: Nick Sobczyk <nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

Hey Nick,

Just wanted to make sure you were aware. CEQ is extending the comment period on the Advanced Notice of Proposed Rulemaking, which was originally set to close on July 20, 2018. We've extended it through August 20, 2018. The notice is expected to be published in the Federal Register tomorrow, July 11, 2018. The pre-publication version is available at the link below.

>https://www.federalregister.gov/documents/2018/07/11/2018-14821/implementation-of-the-procedural-provisions-of-the-national-environmental-policy-act<

Dan

From: Nick Sobczyk <<u>nsobczyk@eenews.net</u>>
Sent: Tuesday, June 19, 2018 11:37 AM

To: Schneider, Daniel J. EOP/CEQ <(b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Thanks, Dan. Appreciate you getting back to me. I'll let you know if I have any additional follow ups.

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Tuesday, June 19, 2018 11:35 AM
To: Nick Sobczyk <nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

On background, attributable to a CEQ spokesman.

In terms of the format of the ANPRM, it depends on agency preference and different groups choose different techniques. We feel this approach is the best way to increase public engagement. Given that we've had lots of interest over the years from stakeholders, we're hopeful we receive a number of substantive comments.

In regards to the 30 day comment period, if we receive requests for a longer than a 30 day comment period, we will consider it.

I'm happy to keep you informed as things progress.

From: Nick Sobczyk <<u>nsobczyk@eenews.net</u>> Sent: Tuesday, June 19, 2018 11:18 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan – one additional question for you. An early criticism I'm hearing from environmentalists is that 30 days is a an exceedingly short comment period. Do you have a response to that? What was the rationale for that time frame?

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Tuesday, June 19, 2018 10:32 AM
To: Nick Sobczyk <<u>nsobczyk@eenews.net</u>>

Subject: RE: Comment from CEQ?

Hey Nick, what's your deadline?

Dan

From: Nick Sobczyk <<u>nsobczyk@eenews.net</u>>
Sent: Tuesday, June 19, 2018 9:52 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Good Morning Dan,

We're going to run a story on this in today's Greenwire, so I wanted to see if CEQ has any additional comment.

Is the series of 20 questions a typical format for an ANPRM? If not, what is the rationale? Was CEQ waiting to advance this document until it got a nominee for director? Does Ms. Neumayr's official nomination make things easier, or will it effectively be the same? I suspect this will be a popular document. How many comments do you think you'll get?

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto(b) (6)

Sent: Monday, June 18, 2018 3:55 PM
To: Nick Sobczyk < nsobczyk@eenews.net >
Subject: RE: Comment from CEQ?

Hey Nick,

Just wanted to flag this for you given your interest in the subject matter. CEQ submitted an ANPRM to the Federal Register for publication on Friday, June 15, 2018 requesting public comment on potential revisions to update and clarify CEQ's NEPA regulations. Through a series of 20 questions, CEQ is requesting comments on provisions of the regulations to the NEPA process and the scope of NEPA review. It should be published in the Federal Register in the next couple of days.

Fact Sheet: https://www.whitehouse.gov/wp-content/uploads/2017/11/FINAL-ANPRM-Fact-Sheet-20180615.pdf

Prepublication Text: https://www.whitehouse.gov/wp-content/uploads/2017/11/CEQ-NEPA-ANPRM WebVersion-20180615.pdf

Webpage: https://www.whitehouse.gov/ceq/initiatives/

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>
Sent: Monday, May 21, 2018 10:46 AM
To: Schneider, Daniel J. EOP/CEQ <(b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Sure: 202-446-0437

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Monday, May 21, 2018 10:46 AM
To: Nick Sobczyk < nsobczyk@eenews.net >

Subject: RE: Comment from CEQ?

What's the best number to reach you at? Would like to discuss. Thanks.

From: Nick Sobczyk < nsobczyk@eenews.net>
Sent: Monday, May 21, 2018 10:39 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan – any update on this? If you'd like to provide a statement from CEQ, I could work with that, too. I'm wondering:

How long will the process take?

Are there any specific areas of the NEPA regulations that are ripe for reform?

Do you think the FAST Act and MAP-21 provide a model for streamlining/change?

How will the current lack of Senate-confirmed political leadership affect how CEQ handles the potential

regulatory changes?

How many public comments is CEQ expecting to get?

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Friday, May 18, 2018 12:49 PM
To: Nick Sobczyk nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

Hey Nick, still checking in on this.

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>

Sent: Friday, May 18, 2018 10:06 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan - any word yet on whether you'll be able to connect me with Mr. Boling?

Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6

Sent: Thursday, May 17, 2018 11:58 AM

To: Nick Sobczyk < nsobczyk@eenews.net >

Subject: RE: Comment from CEQ?

Hey Nick,

What's your timing on this?

Dan

From: Nick Sobczyk < nsobczyk@eenews.net > Sent: Thursday, May 17, 2018 11:43 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan,

I'm hoping to do a follow up to the below examining in more detail what the process will look like and what areas of CEQ's NEPA regulations would be ripe for change.

Would you be able to set up an interview with Ted Boling? Would be great to get some of his thoughts on the issue and have his voice in the story.

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Monday, May 07, 2018 3:16 PM
To: Nick Sobczyk nsobczyk@eenews.net

Subject: RE: Comment from CEQ?

Hey Nick,

On background, attributable to a CEQ Spokesman:

On May 3rd, the Council on Environmental Quality (CEQ) submitted a draft Advanced Notice of Proposed Rulemaking (ANPRM) entitled "Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act" to the Office of Management and Budget for interagency review consistent with Executive Order 12866. After completion of interagency review, CEQ anticipates will publish the ANPRM in the Federal Register for public comment.

This ANPRM is being developed in response to Executive Order 13807 issued by President Trump on August 15, 2017. While CEQ has issued memoranda and guidance documents over the years, it has only amended its regulations once. Therefore, CEQ believes it is appropriate at this time to solicit public comment and consider updating the implementation regulations.

Hope that helps,

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>

Sent: Monday, May 7, 2018 2:27 PM

To: Schneider, Daniel J. EOP/CEQ < (b) (6) Subject: [EXTERNAL] Comment from CEQ?

Hi Dan,

Hope all is well and that you're enjoying your new gig at the White House! I saw CEQ submitted a prerule with OMB on May 3 to update its NEPA regulations. I'm looking for a comment from CEQ on the following questions. My deadline is 3:15 pm.

Does CEQ plan to follow this up with an advanced notice of proposed rulemaking? Or are there other options available?

What are the next steps and what is the timeline looking like?

What specific changes will CEQ make to its NEPA regs? How will they affect permitting processes at other agencies?

Thanks!

Nick Sobczyk
E&E News reporter
nsobczyk@eenews.net

Office: 202-446-0437 Cell: (b) (6) @nick_sobczyk

E&E NEWS

122 C Street NW 7th Floor Washington, DC 20001
>>>>>>www.eenews.net<<<<<< | @EENewsUpdates
Energywire, Climatewire, Greenwire, E&E Daily, E&E News PM

RE: Comment from CEQ?

From "Schneider, Daniel J. EOP/CEQ" <"/o=exchange organization/ou=exchange administrative

group (fydibohf23spdlt)/cn=recipients/cn=70576341fcb44ab780c5f4d1ca218647-sc">

To: Nick Sobczyk <nsobczyk@eenews.net>

Date: Tue, 10 Jul 2018 10:49:11 -0400

Hey Nick,

Just wanted to make sure you were aware. CEQ is extending the comment period on the Advanced Notice of Proposed Rulemaking, which was originally set to close on July 20, 2018. We've extended it through August 20, 2018. The notice is expected to be published in the Federal Register tomorrow, July 11, 2018. The pre-publication version is available at the link below.

https://www.federalregister.gov/documents/2018/07/11/2018-14821/implementation-of-the-procedural-provisions-of-the-national-environmental-policy-act

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>
Sent: Tuesday, June 19, 2018 11:37 AM
To: Schneider, Daniel J. EOP/CEQ <(b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Thanks, Dan. Appreciate you getting back to me. I'll let you know if I have any additional follow ups.

From: Schneider, Daniel J. EOP/CEQ [mailto(b) (6)

Sent: Tuesday, June 19, 2018 11:35 AM
To: Nick Sobczyk <nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

On background, attributable to a CEQ spokesman.

In terms of the format of the ANPRM, it depends on agency preference and different groups choose different techniques. We feel this approach is the best way to increase public engagement. Given that we've had lots of interest over the years from stakeholders, we're hopeful we receive a number of substantive comments.

In regards to the 30 day comment period, if we receive requests for a longer than a 30 day comment period, we will consider it.

I'm happy to keep you informed as things progress.

From: Nick Sobczyk <<u>nsobczyk@eenews.net</u>>
Sent: Tuesday, June 19, 2018 11:18 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan – one additional question for you. An early criticism I'm hearing from environmentalists is that 30 days is a an exceedingly short comment period. Do you have a response to that? What was the rationale for that time frame?

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Tuesday, June 19, 2018 10:32 AM
To: Nick Sobczyk nsobczyk@eenews.net

Subject: RE: Comment from CEQ?

Hey Nick, what's your deadline?

Dan

From: Nick Sobczyk < nsobczyk@eenews.net >

Sent: Tuesday, June 19, 2018 9:52 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Good Morning Dan,

We're going to run a story on this in today's Greenwire, so I wanted to see if CEQ has any additional comment.

Is the series of 20 questions a typical format for an ANPRM? If not, what is the rationale? Was CEQ waiting to advance this document until it got a nominee for director? Does Ms. Neumayr's official nomination make things easier, or will it effectively be the same? I suspect this will be a popular document. How many comments do you think you'll get?

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Monday, June 18, 2018 3:55 PM
To: Nick Sobczyk nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

Hey Nick,

Just wanted to flag this for you given your interest in the subject matter. CEQ submitted an ANPRM to the Federal Register for publication on Friday, June 15, 2018 requesting public comment on potential revisions to update and clarify CEQ's NEPA regulations. Through a series of 20 questions, CEQ is

requesting comments on provisions of the regulations to the NEPA process and the scope of NEPA review. It should be published in the Federal Register in the next couple of days.

Fact Sheet: https://www.whitehouse.gov/wp-content/uploads/2017/11/FINAL-ANPRM-Fact-Sheet-20180615.pdf

Prepublication Text: https://www.whitehouse.gov/wp-content/uploads/2017/11/CEQ-NEPA-ANPRM WebVersion-20180615.pdf

Webpage: https://www.whitehouse.gov/ceq/initiatives/

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>
Sent: Monday, May 21, 2018 10:46 AM
To: Schneider, Daniel J. EOP/CEQ <(b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Sure: 202-446-0437

From: Schneider, Daniel J. EOP/CEQ [mailto(b) (6)

Sent: Monday, May 21, 2018 10:46 AM To: Nick Sobczyk <<u>nsobczyk@eenews.net</u>>

Subject: RE: Comment from CEQ?

What's the best number to reach you at? Would like to discuss. Thanks.

From: Nick Sobczyk <nsobczyk@eenews.net>
Sent: Monday, May 21, 2018 10:39 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan – any update on this? If you'd like to provide a statement from CEQ, I could work with that, too. I'm wondering:

How long will the process take?

Are there any specific areas of the NEPA regulations that are ripe for reform?

Do you think the FAST Act and MAP-21 provide a model for streamlining/change?

How will the current lack of Senate-confirmed political leadership affect how CEQ handles the potential regulatory changes?

How many public comments is CEQ expecting to get?

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto(b) (6)

Sent: Friday, May 18, 2018 12:49 PM

To: Nick Sobczyk <nsobczyk@eenews.net>

Subject: RE: Comment from CEQ?

Hey Nick, still checking in on this.

Dan

From: Nick Sobczyk < nsobczyk@eenews.net >

Sent: Friday, May 18, 2018 10:06 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan - any word yet on whether you'll be able to connect me with Mr. Boling?

Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6

Sent: Thursday, May 17, 2018 11:58 AM To: Nick Sobczyk <<u>nsobczyk@eenews.net</u>>

Subject: RE: Comment from CEQ?

Hey Nick,

What's your timing on this?

Dan

From: Nick Sobczyk <<u>nsobczyk@eenews.net</u>>
Sent: Thursday, May 17, 2018 11:43 AM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] RE: Comment from CEQ?

Hey Dan,

I'm hoping to do a follow up to the below examining in more detail what the process will look like and what areas of CEQ's NEPA regulations would be ripe for change.

Would you be able to set up an interview with Ted Boling? Would be great to get some of his thoughts on the issue and have his voice in the story.

Best, Nick

From: Schneider, Daniel J. EOP/CEQ [mailto:(b) (6)

Sent: Monday, May 07, 2018 3:16 PM
To: Nick Sobczyk nsbczyk@eenews.net

Subject: RE: Comment from CEQ?

Hey Nick,

On background, attributable to a CEQ Spokesman:

On May 3rd, the Council on Environmental Quality (CEQ) submitted a draft Advanced Notice of Proposed Rulemaking (ANPRM) entitled "Update to the Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act" to the Office of Management and Budget for interagency review consistent with Executive Order 12866. After completion of interagency review, CEQ anticipates will publish the ANPRM in the Federal Register for public comment.

This ANPRM is being developed in response to Executive Order 13807 issued by President Trump on August 15, 2017. While CEQ has issued memoranda and guidance documents over the years, it has only amended its regulations once. Therefore, CEQ believes it is appropriate at this time to solicit public comment and consider updating the implementation regulations.

Hope that helps,

Dan

From: Nick Sobczyk <nsobczyk@eenews.net>

Sent: Monday, May 7, 2018 2:27 PM

To: Schneider, Daniel J. EOP/CEQ < (b) (6)

Subject: [EXTERNAL] Comment from CEQ?

Hi Dan,

Hope all is well and that you're enjoying your new gig at the White House! I saw CEQ submitted a prerule with OMB on May 3 to update its NEPA regulations. I'm looking for a comment from CEQ on the following questions. My deadline is 3:15 pm.

Does CEQ plan to follow this up with an advanced notice of proposed rulemaking? Or are there other options available?

What are the next steps and what is the timeline looking like?

What specific changes will CEQ make to its NEPA regs? How will they affect permitting processes at other agencies?

Thanks!

Nick Sobczyk
E&E News reporter
nsobczyk@eenews.net

Office: 202-446-0437 Cell: (b) (6)

@nick_sobczyk

E&E NEWS

122 C Street NW 7th Floor Washington, DC 20001
>>>>>>www.eenews.net<<<<<< | @EENewsUpdates
Energywire, Climatewire, Greenwire, E&E Daily, E&E News PM

RE: Comment analysis

From:	"Carlin, Erin A. EOP/CEQ (Intern)" <(b) (6)
То:	"Mansoor, Yardena M. EOP/CEQ" <(b) (6)
Date:	Thu, 19 Jul 2018 16:11:03 -0400
Hello Yarder	na,
After review	ring 0498, (b) (5)
review othe	Please let me know if you would like me to revise this or remments. Thank you!
Best,	
Erin Carlin	
Sent: Thurso To: Carlin, E	oor, Yardena M. EOP/CEQ day, July 19, 2018 2:10 PM rin A. EOP/CEQ (Intern) < <mark>(b) (6)</mark> nment analysis
Please take	a look at 0498 <mark>(b) (5)</mark>
Hang on to t help.	the FR notice. I may send you additional comment documents to sort out. Thanks for the
	nsoor pointe Director for NEPA invironmental Quality / (b) (6)

Comment analysis

"Mansoor, Yardena M. EOP/CEQ" <"/o=exchange organization/ou=exchange

From: administrative group

(fydibohf23spdlt)/cn=recipients/cn=2712a19fd57447088e0b9da580c16e15-ma">

To: "Carlin, Erin A. EOP/CEQ (Intern)" < (b) (6)

Date: Thu, 19 Jul 2018 14:10:27 -0400

Attachments

0498.pdf (370.94 kB); ANPR (83 FR 28591) 2018-06-20.pdf (195.85 kB)

:

Please take a look at 0498 (b) (5)

Hang on to the FR notice. I may send you additional comment documents to sort out. Thanks for the help.

Yardena Mansoor
Deputy Associate Director for NEPA
Council on Environmental Quality
(b) (6) / (b) (6)

Offices in Anchorage & Juneau • 431 West 7th Avenue, Suite 208, Anchorage, Alaska 99501 • Phone: 907-279-2457 • Fax: 907-279-

Juneau Office Phone: 907-789-1326 • Fax: (907) 789-1324 • www.akijp.org

Edward Boling, Associate Director for NEPA

Council on Environmental Quality

July 18, 2018

Board of Directors

Andrea DeWees President

Radnika Krishna

Vice President

E3 David Secretary 5

Celia Crossett

Treasurer

Kristina Baiborodova

Teresa Gray

Karlın İtchoak

Fe ix Rivera

RE:

National Environmental Policy Act implementing regulations,

Docket ID No. CEQ-2018-0001

Mara Kimmel El siva Tupon Maka

Dear Council on Environmental Quality,

730 Jackson Place NW

Washington, D.C. 20503

Alaska Institute for Justice submits these comments regarding CEQ's proposal to amend its regulations implementing the National Environmental Policy Act. The Alaska Institute for Justice is a non-profit agency headquartered in Anchorage, Alaska. Through its research and policy program, Alaska Institute for Justice is working in collaboration with 15 Alaska Native communities that are threatened by erosion, permafrost thaw, flooding, shrinking sea ice, and storm surges. In order to protect these communities in their current location, or, as a last resort, relocate communities, these Alaska Native villages have applied for grant funding and assistance from federal agencies. In some cases, environmental review requirements have delayed critical actions needed to address imminent threats to communities. These delays can be dangerous in rural Alaskan communities where summer construction seasons are short and needs are critical. A delay of even a couple of months may mean the loss of someone's home to crosion or the loss of an entire construction season and consequent exposure of the community to another storm season without completing needed protective measures. We submit these comments in order to suggest amendments to the NEPA regulatory scheme so that the NEPA environmental review process is not a barrier for Alaska Native communities threatened by flooding and erosion and urgently needing federal funding to develop protection strategies.

Alaska Immigration Justice Project ◆ Language Interpreter Center ◆ Research & Policy Institute

Background: Challenges faced by Alaskan communities in adapting to a changing climate

Each of the 15 communities with which AIJ collaborates is working to respond to increasing danger from environmental threats. Loss of arctic sea ice, the natural storm harrier for coastal communities, results in inundation of coastal communities by flooding and storm surges during extreme weather events. During the winter of 2017-2018, 42 storms battered the west coast of Alaska, causing damage in many communities that collaborate with AIJ. The communities, all identified by a 2009 Government Accountability Office report as 'imminently threatened by flooding and erosion', are located in northern Alaska, northwestern Alaska, the Yukon-Kuskokwim Delta, and southwestern Alaska, and are already losing homes as a result of rapid environmental changes. In some communities, homes are currently located on the edge of eroding river banks or coastal bluffs and may be lost within the next year or the next several years. Alternate living spaces are not available in the communities for the families who will be displaced, putting these families at serious risk of homelessness from the next storm or extreme weather event. Many of these communities, and other similarly-situated communities in Alaska, have had difficulty obtaining funding to repair and protect existing homes and village infrastructure, or to construct new homes and infrastructure in safe locations either within the community or, for communities left with no alternative but relocation, in a new village site.

Figure 1 Map of the 15 communities collaborating with AIJ.

The 2009 Government Accountability Office report, Alaska Native Villages: Limited Progress Has Been Made in Relocating Villages Threatened by Flooding and Erosion, identified the NEPA process as one of several barriers for Alaska Native communities to protect their lives and their homes. The need to take action to assist threatened communities is urgent. Protecting communities from extreme weather events, through mitigation measures or relocation, is a complicated process and federal assistance is critical to allow communities to succeed in the face of a rapidly changing climate.

RECOMMENDATIONS:

We ask CEQ to consider revising its regulations to improve the process for communities that are working to address urgent safety priorities. Specifically, we ask you to adopt the following recommendations:

1. Clarify regulations regarding the designation of a lead agency for communities that have chosen, as a last resort, to relocate because of increasing environmental threats.

We ask that you revise 40 C.F.R. § 1501.5 to provide clear guidance in identifying a lead agency for the NEPA environmental review process for community relocation projects. This will help communities move forward with environmental reviews in an expedited, coordinated fashion so that they can take the actions that are necessary to protect their residents, homes, and infrastructure.

When multiple agencies are involved in a project, 40 C.F.R. § 1501.5 requires a lead agency to supervise the preparation of an environmental impact statement. For villages that are seeking to relocate, there are many federal agencies involved in permitting, funding, and building infrastructure for the community's relocation. Communities like Shishmaref, Kivalina, and Newtok have experienced difficulties in getting the environmental review process started because no federal agency wants to take the lead role in the NEPA process. For example in Newtok, Alaska, a community that elected to relocate, the Denali Commission completed an EIS to discuss the environmental effects of relocation in 15 months. This process, however, began in 2007 but at that time no federal government agency wanted to be the lead agency for the NEPA review. Ultimately, the NEPA review occurred because the Denali Commission prioritized and funded the work.

The 2009 Government Accountability Office report identified this problem, but the problem has not been addressed.² This report found:

A primary matter of concern is how to address NEPA requirements, which require federal agencies to review the likely environmental effects of major federal actions. If more than one federal agency is involved in the same action or group of actions directly related to each other, NEPA regulations require a lead agency to supervise the NEPA evaluation. Currently, the Corps is the lead agency for funding and planning the design and construction of the evacuation center [in Newtok] to be built at the new village site, but there is no designated lead federal agency for the overall relocation of the village. The Corps issued an environmental assessment that found no significant impacts in July 2008. However, the Corps assessed only the environmental effects of the evacuation center and associated project features, including an access road from the barge landing, a sewage lagoon and landfill, a quarry site, and connecting roads. Participants in the Newtok Planning Group [interagency working group

¹ See Denali Commission, Proactive approach to environmental permitting pays off for village in Alaska, available at https://www.denali.gov/images/Denali%20Commission%20-%20ROD%20Press%20Release.pdf.

² See Government Accountability Office, <u>Alaska Native Villages: Limited Progress Has Been Made in Relocating Villages Threatened by Flooding and Erosion</u> (June 2009).

coordinating the construction of infrastructure at Newtok's relocation site] are concerned that until a federal lead agency is identified for funding, planning, designing, or constructing all of the other components of the village relocation, the NEPA requirements for these other relocation components will remain unfulfilled.

Government Accountability Office, <u>Alaska Native Villages: Limited Progress Has Been Made in Relocating Villages Threatened by Flooding and Erosion</u> (June 2009) at 31.

Communities continue to struggle with planning and carrying out relocations because there is no clear guidance to determine which federal agency must act as the lead agency for NEPA purposes. The existing guidance in 40 C.F.R. § 1501.5 has not been sufficient in these circumstances because no one agency has expertise in all of the areas relevant to a community relocation and agencies are hesitant to undertake the complex task. With at least 31 communities in Alaska imminently threatened by flooding and erosion, this is a recurring problem that needs to be addressed through uniform guidance, not on a case-by-case basis that results in delays for imperiled communities.

2. Require federal agencies to prioritize NEPA reviews for projects addressing imminent environmental threats in order to expedite these critical projects.

We ask CEQ to adopt a regulation establishing a prioritization schedule and timeline for NEPA reviews to expedite the review process for projects to protect or relocate communities imminently threatened by environmental hazards. We request that CEQ establish a prioritization schedule for NEPA reviews for projects to protect or relocate communities imminently threatened by environmental hazards so that these reviews are a first priority and agencies can complete these reviews in an expedited fashion, as is appropriate given the urgency of the threats. Without the establishment of a prioritization schedule, these reviews can be delayed by agency work on NEPA reviews for other, complex projects that do not have urgent timelines. In addition, please consider establishing maximum timelines for this type of environmental review.

Completing the NEPA review process can take months to years depending on the project involved. In both the 2003 and 2009 Government Accountability Office (GAO) reports, the GAO identified problems with the environmental review process for village relocations.³ The lengthy process of completing NEPA reviews is a serious problem for imminently threatened communities seeking to complete projects that are critical for the survival of the community and the protection of residents, their homes, and critical infrastructure.

³ See Government Accountability Office, <u>Alaska Native Villages: Limited Progress Has Been Made in Relocating Villages Threatened by Flooding and Erosion</u> (June 2009); Government Accountability Office, Alaska Native Villages: Most Are Affected by Flooding and Erosion, but Few Qualify for federal Assistance (December 2003).

 Establish categorical exclusions for imminent threats and provide a process to minimize delay for projects covered by categorical exclusions addressing imminent threats.

We ask CEQ to adopt a regulation establishing a categorical exclusion for projects that do not alter environmental conditions and are necessary to control or arrest the effects from disasters or imminent threats to public safety. Under 40 C.F.R. § 1508.4, agencies are authorized to adopt categorical exclusions covering projects that generally do not require environmental impact statements. Some agencies have established eategorical exclusions for certain projects that address imminent environmental threats. For example, the Department of Housing and Urban Development considers "temporary or permanent improvements that do not alter environmental conditions and are limited to protection, repair, or restoration activities necessary only to control or arrest the effects from disasters or imminent threats to public safety including those resulting from physical deterioration" to be exempt from environmental review requirements. Not all agencies have similar categorical exclusions, and this presents a problem for villages attempting to relocate or mitigate imminent environmental threats.

This categorical exclusion for projects that do not alter environmental conditions and are necessary to control or arrest the effects from disasters or imminent threats to public safety would also be consistent with the authority provided under 40 C.F.R. § 1506.11 allowing agencies to follow alternative procedures in emergencies. Instead of requiring agencies to consult with CEQ in each case, as required under 40 C.F.R. § 1506.11, however, a categorical exclusion would clarify that an environmental impact statement is not required where action is needed to address imminent threats.

To improve the process of reviewing these urgent projects, we ask CEQ to adopt a regulation that requires cooperating agencies, in the case of projects that are addressing imminent threats and are covered by categorical exclusions, to meet within one week of receiving an application for funding or permitting to complete and approve the environmental review. An expedited process for reviewing projects subject to this type of categorical exclusion is necessary. Projects that meet the requirements for categorical exclusions are still subject to delay because each relevant agency has a period of time to review and approve the project. When those review periods are not coterminous, the delay can be extensive. Given the urgent nature of projects addressing imminent environmental threats, it is critical to establish an expedited process for completing NEPA requirements.

 Amend 40 C.F.R. § 1501.4 to include a statement explaining the category of review (environmental assessment or environmental impact statement) generally required for community relocations resulting from environmental threats.

As discussed above, with dozens of villages in Alaska facing the need to relocate because of environmental threats, and communities in other states facing similar situations, federal agencies are likely to be involved in the planning and implementation of many community relocation projects. In each case, the situation is urgent. To facilitate and expedite this process, please amend 40 C.F.R. § 1501.4 to include guidance indicating whether these projects will normally require an environmental assessment or an environmental impact statement.

⁴ 24 C.F.R. § 58.34(a)(10). HUD has established similar categorical exclusions under 24 C.F.R. § 58.35.

 Amend 40 C.F.R. § 1502.14 to provide that when a federal agency completes an environmental impact statement or environmental assessment for a community relocation and the community has selected a relocation site within the community's traditional lands, the agency is not required to analyze alternatives that would require relocation in another site.

Communities that are left with no alternative but to relocate because of environmental threats that cannot be mitigated face a difficult choice. Communities have a right to self-determination and should be granted deference in deciding where to live. When a community chooses a relocation site on the community's traditional lands, federal agencies should not be required to consider alternative locations. Adopting a regulation specifying that federal agencies do not have to consider alternative relocation sites under these circumstances would ensure that communities are not forced to relocate to an area outside of their traditional territory against their will.

Thank you for considering these comments. We would be happy to discuss these issues with you in more detail at your convenience.

Robin Blown

Sincerely,

Robin Bronen

Executive Director

requirements, Superfund, Water pollution control, Water supply.

Authority: 33 U.S.C. 1321(d); 42 U.S.C. 9601-9657; E.O. 13626, 77 FR 56749, 3 CFR, 2013 Comp., p. 306; E.O. 12777, 56 FR 54757, 3 CFR, 1991 Comp., p. 351; E.O. 12580, 52 FR 2923, 3 CFR, 1987 Comp., p. 193.

Dated: May 30, 2018.

Cosmo Servidio.

Regional Administrator, U.S. Environmental Protection Agency Region 3.

[FR Doc. 2018-12709 Filed 6-19-18; 8:45 am]

BILLING CODE 6560-50-P

COUNCIL ON ENVIRONMENTAL QUALITY

40 CFR Parts 1500, 1501, 1502, 1503, 1504, 1505, 1506, 1507, and 1508

[Docket No. CEQ-2018-0001]

RIN: 0331-AA03

Update to the Regulations for Implementing the Procedural Provisions of the National **Environmental Policy Act**

AGENCY: Council on Environmental Quality (CEQ).

ACTION: Advance notice of proposed rulemaking.

SUMMARY: The Council on Environmental Quality (CEQ) is considering updating its implementing regulations for the procedural provisions of the National Environmental Policy Act (NEPA). Over the past four decades, CEQ has issued numerous guidance documents but has amended its regulations substantively only once. Given the length of time since its NEPA implementing regulations were issued, CEQ solicits public comment on potential revisions to update the regulations and ensure a more efficient, timely, and effective NEPA process consistent with the national environmental policy stated in NEPA.

DATES: Comments should be snbmitted on or before July 20, 2018.

ADDRESSES: Submit your comments, identified by docket identification (ID) number CEQ-2018-0001 through the Federal eRulemaking portal at https:// www.regulations.gov. Follow the online instructions for submitting comments.

FOR FURTHER INFORMATION CONTACT:

Edward A. Boling, Associate Director for the National Environmental Policy Act, Council on Environmental Quality, 730 Jackson Place NW, Washington, DC 20503. Telephone: (202) 395-5750.

SUPPLEMENTARY INFORMATION:

I. Background

The National Environmental Policy Act (NEPA), 42 U.S.C. 4321 et seq., was enacted in 1970. NEPA states that "it is the continuing policy of the Federal Government, in cooperation with State and local governments, and other concerned public and private organizations, to use all practicable means and measures, including financial and technical assistance, in a manner calculated to foster and promote the general welfare, to create and maintain conditions under which man and nature can exist in productive harmony, and fulfill the social, economic, and other requirements of present and future generations of Americans." 42 U.S.C. 4331(a). NEPA also established CEQ as an agency within the Executive Office of the President. 42 U.S.C. 4342.

By Executive Order (E.O.) 11514, "Protection and Enhancement of Environmental Quality" (March 5, 1970), President Nixon directed CEQ in Section 3(h) to issue "guidelines to Federal agencies for the preparation of detailed statements on proposals for legislation and other Federal actions affecting the environment, as required by section 102(2)(C) of the Act." CEQ published these guidelines in April of 1970 and revised them in 1973

President Carter issued E.O. 11991 (May 24, 1977), "Relating to Protection and Enhancement of Environmental Quality," which amended Section 3(h) of E.O. 11514 to direct CEQ to issue regulations providing uniform standards for the implementation of NEPA, and amended Section 2 of E.O. 11514 to require agency compliance with the CEQ regulations. CEQ promulgated its "Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act" (CEQ's NEPA regulations) at 40 CFR parts 1500-1508. 43 FR 55978 (November 29, 1978). Since that time, CEQ has amended its NEPA regulations substantively only once, to eliminate the "worst case" analysis requirement of 40 CFR 1502,22, 51 FR 15618 (April 25, 1986).

On August 15, 2017, President Trump issued E.O. 13807, "Establishing Discipline and Accountability in the Environmental Review and Permitting Process for Infrastructure Projects." 82 FR 40463 (August 24, 2017). Section 5(e) of E.O. 13807 directed CEQ to develop an initial list of actions to enhance and modernize the Federal environmental review and authorization process. In response, CEQ published its initial list of actions pursuant to E.O. 13807 and stated that it intends to

review its existing NEPA regulations in order to identify changes needed to update and clarify these regulations. 82 FR 43226 (September 14, 2017).

II. Request for Comment

CEQ requests comments on potential revisions to update and clarify CEQ NEPA regulations. In particular, CEQ requests comments on the following specific aspects of these regulations, and requests that commenters include question numbers when providing responses. Where possible, please provide specific recommendations on additions, deletions, and modifications to the text of CEQ's NEPA regulations and their justifications.

NEPA Process

1. Should CEQ's NEPA regulations be revised to ensure that environmental reviews and authorization decisions involving multiple agencies are conducted in a manner that is concurrent, synchronized, timely, and efficient, and if so, how?

2. Should CEQ's NEPA regulations be revised to make the NEPA process more efficient by better facilitating agency use of environmental studies, analysis, and decisions conducted in earlier Federal, State, tribal or local environmental reviews or authorization decisions, and

if so, how?

3. Should CEQ's NEPA regulations be revised to ensure optimal interagency coordination of environmental reviews and authorization decisions, and if so, how?

Scope of NEPA Review

4. Should the provisions in CEQ's NEPA regulations that relate to the format and page length of NEPA documents and time limits for completion be revised, and if so, how?

5. Should CEQ's NEPA regulations be revised to provide greater clarity to ensure NEPA documents better focus on significant issues that are relevant and useful to decisionmakers and the public, and if so, how?

Should the provisions in CEQ's NEPA regulations relating to public involvement be revised to be more inclusive and efficient, and if so, how?

Should definitions of any key NEPA terms in CEQ's NEPA regulations, such as those listed below, be revised, and if so, how?

a. Major Federal Action;

b. Effects:

c. Cumulative Impact;

d. Significantly;

e. Scope; and

f. Other NEPA terms. 8. Should any new definitions of key NEPA terms, such as those noted below, be added, and if so, which terms?

- a. Alternatives;
- b. Purpose and Need;
- c. Reasonably Foreseeable;
- d. Trivial Violation; and
- e. Other NEPA terms.
- 9. Should the provisions in CEQ's NEPA regulations relating to any of the types of documents listed below be revised, and if so, how?
 - a. Notice of Intent;
- b. Categorical Exclusions

Documentation;

- c. Environmental Assessments;
- d. Findings of No Significant Impact;
- e. Environmental Impact Statements;
- f. Records of Decision; and

g. Supplements.

- 10. Should the provisions in CEQ's NEPA regulations relating to the timing of agency action be revised, and if so, how?
- 11. Should the provisions in CEQ's NEPA regulations relating to agency responsibility and the preparation of NEPA documents by contractors and project applicants be revised, and if so, how?
- 12. Should the provisions in CEQ's NEPA regulations relating to programmatic NEPA documents and tiering be revised, and if so, how?
- 13. Should the provisions in CEQ's NEPA regulations relating to the appropriate range of alternatives in NEPA reviews and which alternatives may be eliminated from detailed analysis be revised, and if so, how?

General

14. Are any provisions of the CEQ's NEPA regulations currently obsolete? If so, please provide specific recommendations on whether they should be modified, rescinded, or replaced.

15. Which provisions of the CEQ's NEPA regulations can be updated to reflect new technologies that can be used to make the process more efficient?

- 16. Are there additional ways CEQ's NEPA regulations should be revised to promote coordination of environmental review and authorization decisions, such as combining NEPA analysis and other decision documents, and if so, how?
- 17. Are there additional ways CEQ's NEPA regulations should be revised to improve the efficiency and effectiveness of the implementation of NEPA, and if so, how?
- 18. Are there ways in which the role of tribal governments in the NEPA process should be clarified in CEQ's NEPA regulations, and if so, how?
- 19. Are there additional ways CEQ's NEPA regulations should be revised to ensure that agencies apply NEPA in a manner that reduces unnecessary

burdens and delays as much as possible, and if so, how?

20. Are there additional ways CEQ's NEPA regulations related to mitigation should be revised, and if so, how?

(Authority: 42 U.S.C. 4332, 4342, 4344 and 40 CFR parts 1500, 1501, 1502, 1503, 1505, 1506, 1507, and 1508)

III. Statutory and Executive Order Reviews

Under E.O. 12866, "Regulatory Planning and Review," 58 FR 51735 (October 4, 1993), this is a "significant regulatory action." Accordingly, CEQ submitted this action to the Office of Management and Budget (OMB) for review under E.O. 12866 and any changes made in response to OMB recommendations have been documented in the docket for this action. Because this action does not propose or impose any requirements, and instead seeks comments and suggestions for CEQ to consider in possibly developing a subsequent proposed rule, the various statutes and executive orders that normally apply to rulemaking do not apply in this case. If CEQ decides in the future to pursue a rulemaking, CEO will address the statutes and executive orders applicable to that rulemaking at that time.

Mary B. Neumayr,

Chief of Staff, Council on Environmental Quality.

[FR Doc. 2018–13246 Filed 6–19–18; 8:45 am] BILLING CODE 3225–F8–P

GENERAL SERVICES ADMINISTRATION

41 CFR Part 105-60

[GSPMR Case 2016-105-1; Docket No. 2016-0004, Sequence No. 1]

RIN 3090-AJ74

Public Availability of Agency Records and Informational Materials

AGENCY: Office of Administrative Services (OAS), General Services Administration (GSA).

ACTION: Proposed rule.

SUMMARY: The General Services
Administration (GSA) is issuing a
proposed rule to amend its regulations
implementing the Freedom of
Information Act (FOIA). The regulations
are being revised to update and
streamline the language of several
procedural provisions and to
incorporate certain changes brought
about by the amendments to the FOIA
under both statutory and nonstatutory
authorities. This rule also amends the

GSA's regulations under the Freedom of Information Act (FOIA) to incorporate certain changes made to the FOIA by the FOIA Improvement Act of 2016. Additionally, the regulations are being updated to reflect developments in case law, executive guidance from the Department of Justice-Office of Information Policy, technological advancements in how the FOIA is administered, and to include current cost figures to be used in calculating and charging fees. Finally, the revisions increase the amount of information that members of the public may receive from the Agency without being charged processing fees through proactive disclosures.

DATES: Interested parties should submit written comments to the Regulatory Secretariat Division at one of the addresses shown below on or before August 20, 2018 to be considered in the formation of the final rule.

ADDRESSES: Submit comments in response to GSPMR case 2016–105–1 by any of the following methods:

• Regulations.gov; http:// www.regulations.gov. Submit comments via the Federal eRulemaking portal by searching for "GSPMR Case 2016–105– 1". Select the link "Comment Now" that corresponds with "GPSMR Case 2016– 105–1." Follow the instructions provided on the screen. Please include your name, company name (if any), and "GSPMR Case 2016–105–1" on your attached document.

Mail: General Services
 Administration, Regulatory Secretariat
 Division (MVCB), ATTN: Ms. Lois
 Mandell, 1800 F Street NW, 2nd Floor,
 Washington, DC 20405.

Instructions: Please submit comments only and cite GSPMR Case 2016–105–1, in all correspondence related to this case. All comments received will be posted without change to http://www.regulations.gov, including any personal and/or business confidential information provided. To confirm receipt of your comment(s). please check www.regulations.gov, approximately two to three days after submission to verify posting (except allow 30 days for posting of comments submitted by mail).

FOR FURTHER INFORMATION CONTACT: Mr. Travis S. Lewis, Director of GSA, OAS, Freedom of Information Act and Records Management Division, at 202–219–3078 via email at *travis.lewis@gsa.gov* for clarification of content. For information pertaining to status or publication schedules, contact the Regulatory Secretariat Division at 202–501–4755. Please cite GSPMR Case 2016–105–1.

RE: Comment analysis

From "Mansoor, Yardena M. EOP/CEQ" <"/o=exchange organization/ou=exchange administrative
group (fydibohf23spdlt)/cn=recipients/cn=2712a19fd57447088e0b9da580c16e15-ma">
To: "Carlin, Erin A. EOP/CEQ (Intern)" < (b) (6)
Date: Thu, 19 Jul 2018 16:12:44 -0400
Thanks. If I encounter more of these, I'll send them on.
From: Carlin, Erin A. EOP/CEQ (Intern) Sent: Thursday, July 19, 2018 4:11 PM To: Mansoor, Yardena M. EOP/CEQ < (b) (6) Subject: RE: Comment analysis
Hello Yardena,
After reviewing 0498, (b) (5)
Please let me know if you would like me to revise this or
review other comments. Thank you!
Best,
Erin Carlin
From: Mansoor, Yardena M. EOP/CEQ
Sent: Thursday, July 19, 2018 2:10 PM To: Carlin, Erin A. EOP/CEQ (Intern) < (b) (6) (6) (6) (6) (6) (6) (6) (6) (6) (6
Subject: Comment analysis
Please take a look at 0498 (b) (5)

Hang on to the FR notice. I may send you additional comment documents to sort out. Thanks for the help.

Yardena Mansoor
Deputy Associate Director for NEPA
Council on Environmental Quality
(b) (6) / (b) (6)

RE: A flood of comments

"Mansoor, Yardena M. EOP/CEQ" <"/o=exchange organization/ou=exchange From: administrative group (fydibohf23spdlt)/cn=recipients/cn=2712a19fd57447088e0b9da580c16e15-ma"> "Carlin, Erin A. EOP/CEQ (Intern)" <(b) (6) To: Date: Tue, 24 Jul 2018 10:37:58 -0400 **Attachments** 02 ANOPR Comment Log 07-23 to Erin.xlsx (75.45 kB) From: Carlin, Erin A. EOP/CEQ (Intern) Sent: Tuesday, July 24, 2018 10:17 AM To: Mansoor, Yardena M. EOP/CEQ < (b) (6) Subject: RE: A flood of comments Hello Yardena, I have been looking through some of the comments, (b) (5) Best, Erin Carlin From: Mansoor, Yardena M. EOP/CEQ Sent: Tuesday, July 24, 2018 9:37 AM To: Carlin, Erin A. EOP/CEQ (Intern) <(b) (6) Cc: Drummond, Michael R. EOP/CEQ <(b) (6) 8oling, Ted A. EOP/CEQ

Subject: A flood of comments

Overnight we went from 517 comments to 847. I'll download the new data into the spreadsheet and we can then split the set for screening. At this point, (5) (5)

Yardena Mansoor
Deputy Associate Director for NEPA
Council on Environmental Quality
(b) (6) / (b) (6)

	Number of Responses		60	530									2																		
Log	Organization / Name	In Scope?		Overview/Notable									1 7e																		
Column1		Column6	plumn	Column2				ımıun	ııumı	rumi	umiun	nıun	าเนทเน	ımıu	mıum	ıumı	umıu	nıum	umi	ımıuı	mrun	nıum	umi	umru	ımıun	nrumi	umru	mıun	nrumi	umiu	mıun
5	Thomas King	Yes		Offers thoughts on whether and how to revise NEPA implementation.	2	1	1																								
6	Thomas King	General		Objects to questions; re-imagine NEPA from scratch.																											
7	John Roberts	General		Do not make changes.																											
8	Larry Freilich	Yes		Page and time limits may cause additional work, restrict information.				1																							T
9	Rue Eich	General		Do not make changes.																											
10	David Keys	Yes		Implementation has adapted, little change needed to regs.														L							1	1		1 1	1		1
11	Daniel Holt	Yes		Re-adopt GHG guidance.				1																							
12	Michael Dechter	Yes		Page limits make EIS less useful, add work				1		П									1			Т						1		П	
13	Anonymous Anonymous	General		Save all environmental protection provisions.																											
14	Jennifer Blegen	No		[Re EPA.]	Т	П	\neg						\Box						П					П			\Box			\Box	\top
15	Judith Konig	General		Retain protections for air, water, wildlife.																											
16	Ronald Estepp	General		Against changing NEPA role of scientists and public.	Г		T					Т		T					П			Т	Г				П	T			T
17	Env. Law & Policy Center, Howard Learner	Extension	1	Requests 60-day extension, public hearings.																											
18	Whitney Kroschel	General		Need better justification for changing.	П														П					П			П			\Box	
19	David Hill	General		States specific provisions not to change and general opposition.				1																							
20	Stephen Buckley	General		NEPA community has interest in no change.			T			П		Т		T		П			П			Т	Г				П	T		Т	T
21	Michel Hammes	General		Do not make changes.																											
22	Ssusan LaSala	General		NEPA does not need an overhaul.															П												
23	Association of Metropolitan Water Agencies, Diane VanDe Hei; American Water Works Association, Tracy Mehan	Extension	1	Requests 60-day extension. [Same as E-0005.]																											
24	Jacob Siegel	Yes		Address climate change, retain public involvement.		П			1	П	T	T	П		Т				П								П	Т	Т	П	T
25	Susan Chapin	General		Burdens, delay may protect future health, vitality of environment.																											
26	Amer. Soc. of Civil Engineers, Natalie Mamerow	Extension	1	Requests 60-day extension.																											
27	Russell Hodin	Extension		Requests 60 day extension, public forums, mail option for commenting.																											
28	Western Urban Water Coalition, Michael Carlin	Extension	1	Requests 60-day extension.																											T
29	Marilyn Price	General		Opposed to rollback of NEPA.																											
30	Patricia Always	General		Preserve the strength of NEPA.																											
31	Elizabeth Tachick	General		We need govt transparency, input on projects																											
32	Nora Rawn	General		Preserve public comment, consideration of EJ communities.																											
33	Dobi Dobroslawa	General		Concerned about possibly weakened NEPA.																											
34	Jeffrey Waggoner	General		Leave NEPA alone.																											
35	Andrew Hawkins	General		Retain public comment and involvement.																											
36	Nasreen Hosein	General		Against updates to NEPA.																											
	1				_				_					_				_											_		_

	Number of Responses		60	530	23	23	16 2	4 14	18	11	8 6	7	2 5	8	1 3	3	2	5 9	5	2	5	2 5	9	10 1	1 10	8 1	6 11	10	10 1	4 9
Log	Organization / Name	In Scope?	Att.	Overview/Notable								7d																		
37	Tim Chapp	General		Update to streamline, but retain EPA and state review.																										
38	Salt River Project, Kara Montalo	Extension	1	Requests 60-day extension.																										
39	Kathy Mohar	General		Retain public and other agency involvement in	ı																									
				NEPA process.																										
40	Sarah David	General		Importance of public review.																										
41	Chesapeake Bay Foundation, Alison Prost	Extension	1	Requests 60-day extension.										П																
42	Charles Johnson	Yes	1	Recommends NEPA pre-planning approach					1																					\blacksquare
				based on FERC and BLM (cover letter and																										
				paper)																										
43	Utility Water Act Group, Karma Brown	Extension	1	Requests 30-day extension																										
44	Caiqian Cropper	General		Prioritize transparency, community input over																										П
				synchronization, efficiency.																										
45	Steve Tyler	General		No rollback.																										
46	John Anderson	Extension	1	Requests 30-day extension.																			_							
47	Beverly Railsback	General		Do not weaken NEPA, requests 90-day																										
				extension.																										
48	Harry and Jill Brownfield	Gen./Extension		Campaign: same as 0047																										
49	Kym Garcia	Gen./Extension		Campaign: same as 0047																										
50	Norma Van Dyke	Gen./Extension		Campaign: same as 0047																										
51	Richard Van Aken	Gen./Extension		Campaign: same as 0047																										
52	Amy Harlib	Gen./Extension		Campaign: same as 0047																										
53	Thomas Koven	Gen./Extension		Campaign: same as 0047																										
54	Marlena Lange	Gen./Extension		Campaign: same as 0047																										
55	Catherine Smith	Gen./Extension		Campaign: same as 0047																										
56	Thomas Carlo	Gen./Extension		Campaign: same as 0047																										
57	Frances DeMillion	Gen./Extension		Campaign: same as 0047																										
58	Grace Ramus	Gen./Extension		Campaign: same as 0047																										
59	Jeanne Held-Warmkessel	Gen./Extension		Campaign: same as 0047																										
60	Rachel Crowley	Gen./Extension		Campaign: same as 0047																										
61	Joanne Wagner	Gen./Extension		Campaign: same as 0047																										
62	Wanda Hofbauer	Gen./Extension		Campaign: same as 0047																										
63	Green Party of Philadelphia, Chris Robinson	Gen./Extension		Campaign: similar to 0047																										
64	Jane Winn	Gen./Extension		Campaign: same as 0047								\Box																		\Box
65	Michael W Evans	Gen./Extension		Campaign: same as 0047																										
66	George Trovato	Gen./Extension		Campaign: same as 0047																										\Box
67	Janet Cavallo	Gen./Extension		Campaign: same as 0047																										
68	Valerie Lucznikowska	Gen./Extension		Campaign: same as 0047								\Box																		\top
69	Leona and George Fluck	Gen./Extension		Campaign: same as 0047																										
70	Hilarie Johnston	Gen./Extension		Campaign: same as 0047																										
71	Debra Mobile	Gen./Extension		Campaign: same as 0047																										
72	Janice Banks	Gen./Extension		Campaign: same as 0047																										П
73	Park Furlong	Gen./Extension		Campaign: same as 0047																										
74	Vince Mendieta	Gen./Extension		Campaign: same as 0047																										\Box
75	Park Furlong	Gen./Extension		Campaign: same as 0047																										
76	Nicole Rahman	Gen./Extension		Campaign: same as 0047																										
77	Dennis O'Brien	Gen./Extension		Campaign: same as 0047																										
78	Anne Jackson	Gen./Extension		Campaign: same as 0047																										
79	Mr Lombardi	Gen./Extension		Campaign: same as 0047																										
80	karin peklak	Gen./Extension		Campaign: same as 0047																										
81	Ronald Gulla	Gen./Extension		Campaign: same as 0047																										
82	Edward Thornton	Gen./Extension		Campaign: same as 0047																										
83	Lorenz Steininger	Gen./Extension		Campaign: same as 0047																										
84	Bryn Hammarstrom, RN	Gen./Extension		Campaign: same as 0047																										
85	Jeffrey Laubach	Gen./Extension		Campaign: same as 0047																										
																		_	_	_	_	_			_				$\overline{}$	

	Number of Responses		60	530	23 2	3 16	5 24	14	18 1	1 8	6	7 2	2 5	8	1 3	3	2	5	9 !	5 2	5	2	5 9	10	11	10 8	3 16	11	10 1	0 1	1 9
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1 2	2 3	4	5	6 7	a 7b	7c	7d 7	e 7f	8a 8	3b 8	c 8d	8e	9a	9b 9	c 9c	9e	9f	9g 1	0 11	12	13 1	4 15	16	17 1	18 19	20
86	Lenore Reeves	Gen./Extension		Campaign: same as 0047																											\Box
87	Melvin Czechowski	Gen./Extension		Campaign: same as 0047																											
88	Elizabeth Thompson	Gen./Extension		Campaign: same as 0047																											\Box
89	David Kagan	Gen./Extension		Campaign: same as 0047																											
90	Marc Obernesser	Gen./Extension		Campaign: same as 0047			\top	П			П			П				\neg					\neg		П	\neg	\top	П			\Box
91	James Rosenthal	Gen./Extension		Campaign: same as 0047																											
92	Mary Ann Leitch	Gen./Extension		Campaign: same as 0047				П			П				\top			\neg	\neg				\neg		П	\neg	\top	П	\neg	\top	\neg
93	Susan Nierenberg	Gen./Extension		Campaign: same as 0047																											+
94	jeffrey shuben	Gen./Extension		Campaign: same as 0047																											\blacksquare
95	Rebecca Canright	Gen./Extension		Campaign: same as 0047																											+
96	Amy Hansen	Gen./Extension		Campaign: same as 0047		_	-	Н			Н		_		_				_	_			\neg	_	Н	$\overline{}$	_	Н	$\overline{}$	_	\vdash
	Patricia Rossi	Gen./Extension		Campaign: same as 0047																											+
98	Mark Canright	Gen./Extension		Campaign: same as 0047		_	+		_				_		_	_			_	+			+	_	Н	+	+	\vdash	_	+	_
99	Susan VanMeter	Gen./Extension		Campaign: same as 0047																											+
	Margaret McGinnis						+		_						_				_	_			_			_	+		_	_	+
100 101	Mark Dodel	General Gen./Extension		Opposed to weakening NEPA.																											+
101				Campaign: same as 0047		_	+		_				-		_	-			_	+			_	-		_	_		-	-	-
	Kathie E Takush	Gen./Extension		Campaign: same as 0047			-													_			_			_	_		_	_	lacksquare
103	Patricia Libbey	Gen./Extension		Campaign: same as 0047		-	-		_				-		-	-			_	-			_	-		_	-		-	-	-
104	Carl Doll	Gen./Extension		Campaign: same as 0047		_	_								_				_	_			_			_	_	ш	_	_	\bot
105	kiujhy erdwq	No		[Re wind power in German and solar in China]																											
						_	-		_				_		_	_			_	_			_	_	\Box	_	_		_	_	\perp
106	Bonnie Stoeckl	Gen./Extension		Campaign: same as 0047			_		_						_				_	_			_		Ш	_		Ш	_	_	\bot
107	Marvin Feil	Gen./Extension		Campaign: same as 0047																											
108	Clifford Phillips	Gen./Extension		Campaign: same as 0047																								Ш			\perp
109	Lawrence Stauffer	Gen./Extension		Campaign: same as 0047																											
110	Lawrence Stauffer	Gen./Extension		Campaign: same as 0047																											
111	Cindy Carlin	Gen./Extension		Campaign: same as 0047										П																	
112	JOHN PASQUA	Gen./Extension		Campaign: same as 0047																											\Box
113	Nicholas Lenchner	Gen./Extension		Campaign: same as 0047																											
114	Susan Shaak	Gen./Extension		Campaign: same as 0047																											\Box
115	lydia garvey	Gen./Extension		Campaign: same as 0047																											
116	MH Higgins	Gen./Extension		Campaign: same as 0047																						\neg		П			\Box
117	Suzanne Roth	Gen./Extension		Campaign: same as 0047																											\blacksquare
118	Jessica Reed	Gen./Extension		Campaign: same as 0047			\top	П			П			\Box	\top			\neg	\neg	\top			\neg		П	\top	\top	П	\neg		\top
119	Steve Mattan	Gen./Extension		Campaign: same as 0047																											+
120	Craig Way	Gen./Extension		Campaign: same as 0047											_				_	_			_		Н	$\overline{}$		Н	_	_	$\overline{}$
121	Juliann Pinto	Gen./Extension		Campaign: same as 0047																			$\overline{}$								+
122	Rebecca Berlant	Gen./Extension		Campaign: same as 0047		_	_		_				_		_				_	_			_	_	Н	_	_	Н	_	_	$\overline{}$
123	Ellis Woodward	Gen./Extension		Campaign: same as 0047																											+
124	William Kellner	Gen./Extension		Campaign: same as 0047			_		_						_				_	_			_			_	_	Н	_	_	\blacksquare
125	Bettie Reina	Gen./Extension		Campaign: same as 0047																											+
126	Mare McClellan	Gen./Extension		Campaign: same as 0047		+	+	Н	_	_	Н	_	_	-	+	_			_	+			_	_	Н	_	+	$\overline{}$	-	+	┯
127	Eric Bare	Gen./Extension		Campaign: same as 0047																											+
128						_	_								_				_	-			_	_		_	_		_	_	-
120	Christopher Kratzer	Gen./Extension		Opposes revising NEPA; requests 90-day extension.																											
120	To so Hoffman	Con /Futonsian																		-						-	-	\vdash	-	-	+
129	Tom Hoffman	Gen./Extension		Campaign: same as 0047															-				-								
130	Chuck Graver	Gen./Extension		Campaign: same as 0047																			_								
131	Kelley Scanlon	Gen./Extension		Campaign: same as 0047															-												
132	marion M Kyde Ph.D.	Gen./Extension		Campaign: same as 0047			-													-									_	-	
133	William Huston	Gen./Extension		Campaign: same as 0047																											
134	Rob Moore	Gen./Extension		Campaign: same as 0047			\perp												_	_			_			_	_	\sqcup			
135	Susan Babbitt	Gen./Extension		Campaign: same as 0047																											
136	Elizabeth A. Roedell	Gen./Extension		Campaign: same as 0047			\perp	ш											_	_			_				_	ш			\perp
137	Steve Troyanovich	Gen./Extension		Campaign: same as 0047																											
138	Rosemarie Brenner	Gen./Extension		Campaign: same as 0047																											
139	Leslie Sauer	Gen./Extension		Campaign: same as 0047																			T								
140																															

	Number of Responses		60	530	23 2	23 1	16 24	1 14	18	11 8	8 6	7	2	5 8	3 1	3	3	2	5	9	5 2	2	5 2	5	9	10	11 1	0 8	16	11	10	10	14
Log	Organization / Name	In Scope?	Att.	Overview/Notable								c 7d																					
141	Katie Chapp	Gen./Extension		Consider well-informed remarks, lengthen comment period.																			T								T	Ì	
142	Joseph Holmes	General		Do not make any changes (cites all questions).	П		T	Т	П					T							T	T	T					Τ			T	T	T
143	David Mathews	Yes		Favors changes for efficiency.	1		1			1																							\neg
144	M D	General		Preserve environmental stewardship while	П				П									П				Т								П	\neg	\neg	\neg
				streamling NEPA.																													
145	Shane Worth	Gen./Extension		Campaign: same as 0047																													
146	Ryan Dodson	Gen./Extension		Campaign: same as 0047		\top			П													\top						\top		\Box	\neg	\neg	\neg
147	Adam Eyring	Gen./Extension		Campaign: same as 0047																													
148	Mara TIPPETT	Gen./Extension		Campaign: same as 0047					П				\Box		\top	\top		П				_					\top		\top	П	\neg	\neg	\neg
149	Nichole Diamond	Gen./Extension		Campaign: same as 0047																													
150	Joshua Fine	Gen./Extension		Campaign: same as 0047		_			П												_	_	_					_		П	\neg	\neg	\neg
151	Bibianna Dussling	Gen./Extension		Campaign: same as 0047																													
152	kathleen rengert	Gen./Extension		Campaign: same as 0047		_	_	_	Н						_	_					_	+	_	_			_	_	_	Н	\neg	$\overline{}$	\neg
153	Peggy Miros	Gen./Extension		Campaign: same as 0047																		+						+		\blacksquare	\rightarrow	\rightarrow	
154	Carol Schmidt	Gen./Extension		Campaign: same as 0047																											+	+	-
155	Joseph Quirk	Gen./Extension		Campaign: same as 0047																												+	-
156	Laura Mirsky	Gen./Extension				+	-			-				-							+	+	+				-				\dashv	+	-
156	Louise Sellon	Gen./Extension Gen./Extension		Campaign: same as 0047																										\vdash	_	+	-
				Campaign: same as 0047		+	-	+		-	-			_	-	-					+	+	+	-	-		-	+	+	\blacksquare	\dashv	\rightarrow	-
158	Vincent Prudente	Gen./Extension		Campaign: same as 0047		_	_				_					-					-	_	+				_	+	-	Н	\rightarrow	\rightarrow	_
159	Mary McMahon	Gen./Extension		Campaign: same as 0047		+	_				_				_	-			_		+	+	+				_	+	-	Н	-	\rightarrow	-
160	Elizabeth Seltzer	Gen./Extension		Campaign: same as 0047		_	_	_			_			_	_	-			_	_	_	4	+	_			_	+	-	ш	_	_	_
161	Margaret Quinn	Gen./Extension		Campaign: same as 0047		4	_	_		_						_					_	4	4	_			_	_	_	Ш	_	\perp	_
162	lloyd goodman	Gen./Extension		Campaign: same as 0047	\perp	_			Ш							_		Ш	_	_	_	4	_	_			_	_	_	Ш	_	_	_
163	John and Janice Hahn	Gen./Extension		Campaign: same as 0047																													
164	Yolanda Stern Broad Ph.D.	Gen./Extension		Campaign: same as 0047																													
165	Patti Packer	Gen./Extension		Campaign: same as 0047																													
166	Erik McDarby	Gen./Extension		Campaign: same as 0047																													
167	Gregory Esteve	Gen./Extension		Campaign: same as 0047																		T	Т				Т	Т	Т		\Box		П
168	Kate Sherwood	Gen./Extension		Campaign: same as 0047																	_												
169	Aaron Fumarola	Gen./Extension		Campaign: same as 0047																								Т					\neg
170	Peter Donnelly	Gen./Extension		Campaign: same as 0047																													\neg
171	Yvonne De Carolis	Gen./Extension		Campaign: same as 0047																													
172	Ellen Weininger	Gen./Extension		Campaign: same as 0047		т															\top	Т	\top					т		П	\neg	\neg	\neg
173	Patricia Swanton	Gen./Extension		Campaign: same as 0047																												\rightarrow	
174	Carol Armstrong	Gen./Extension		Campaign: same as 0047		_			П												_	_	_					_		П	\neg	\neg	\neg
175	Ruth Heil	Gen./Extension		Campaign: same as 0047																													
176	marilyn miller	Gen./Extension		Campaign: same as 0047		_									_	_					_	+	+					_	_	Н	\neg	\neg	\dashv
177	Robert Adams	Gen./Extension		Campaign: same as 0047																										\blacksquare	\rightarrow	+	-
178	Gail Musante	Gen./Extension		Campaign: same as 0047																											\dashv	\rightarrow	\dashv
179	Peter Mulshine	Gen./Extension		Campaign: same as 0047																		+						+		\vdash	\rightarrow	\rightarrow	
180	P Scoville	Gen./Extension		Campaign: same as 0047		_	_	_		_	_			_	_	+				_	+	+	+	-			_	+	+	\blacksquare	\rightarrow	\rightarrow	\rightarrow
181	Curtis Baker	Gen./Extension		Campaign: same as 0047																										\vdash	-	+	\dashv
181	marilyn miller	Gen./Extension																				-									-	-	-
	-			Campaign: same as 0047																	_	+						+		ш	_	_	\dashv
183	Joe Busby	General		EPA and NEPA cause overregulation and																													
45.		0 /= :		duplication. Disband EPA and keep CEQ.		-	-			-											+	+	-								-	-	
184	Anneke Walsh	Gen./Extension		Campaign: same as 0047			\perp	_		_		_	\Box	_	_						_	_			\perp		_		_	ш	_	_	_
185	Frederick Stluka	Gen./Extension		Campaign: same as 0047											-							1											
186	Sarah Benton	Gen./Extension		Campaign: same as 0047		4	_	_	\Box	_			\Box	_							_	4	1			\Box	_	1	_	ш	\perp	_	_
187	Andrew Benton	Gen./Extension		Campaign: same as 0047																													
188	Park Furlong	Gen./Extension		Campaign: very similar to 0047																													
189	William Edelman	Gen./Extension		Campaign: same as 0047																													
190	john dunphy	Gen./Extension		Campaign: same as 0047																													
191	Jason Kemple	Gen./Extension		Campaign: same as 0047																			T					T					
192	Anonymous Anonymous	Gen./Extension		Extend comment period; don't weaken NEPA																											\neg		\Box
	The state of the s							1			- 1						1	ı I		- 1		- 1									- 1	- 1	

	Number of Responses		60	530	23 2																											
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1	2	3 4	5	6	7a 7	b 7	c 7d	7e	7f 8	a 8b	8c	8d	8e 9	9a 9	b 9	9d	9e	9f	9g	10 1	1 12	13	14 1	5 16	17	18 :	19
193	Robert Depew	Gen./Extension		Campaign: same as 0047		4																							4	Ш	_	
194	Gary Hinesley	Gen./Extension		Campaign: same as 0047		_															_								\bot	\sqcup	\rightarrow	
195	Jose Almanzar	Gen./Extension		Campaign: same as 0047																												
196	Lisa Levine	Gen./Extension		Campaign: same as 0047																												
197	Vicki Dodge	General		Public needs to be considered.																												
198	Cathy Snyder	Gen./Extension		Campaign: same as 0047																										П		\neg
199	Justin Pidot for 36 law professors with	Gen./Extension	1	Extend comment period; open to some																												
	NEPA expertise			adjustments to regulations.																												
200	Aurora Janke for Attorneys General of WA,	Gen./Extension	1	6 State AGs request at least 60-day extension,		_																							_	\Box		\neg
	MD, MA, NJ, NY, OR			public hearings. [same as E-0003]																												
201	Megan Flaherty	General		Don't use revisions to undermine NEPA.																										H		
				Supports increased efficiency and																												
				communication.																												
202	Elizabeth Ike	General		Important to consider alternatives, low																												
				income communities, communities of color,																												
				and opinions of different agencies.																												
203	Tom Petersen	Gen./Extension		Campaign: same as 0047																												
204	Alliance for the Great Lakes,	Extension	1	Requests 60-day extension.		\neg																							$\overline{}$	П		
	Sheyda Esnaashari			. ,																												
205	Denise Lytle	Gen./Extension		Campaign: same as 0047																										\vdash		
206	Henry Berkowitz	Gen./Extension		Campaign: same as 0047		_	_	_			_						Н	_	_	_	_				_				+	\Box		_
207	Ronald Bishop	Gen./Extension		Campaign: same as 0047																									+	\vdash	\rightarrow	_
208	Collin Keyes	Gen./Extension		Campaign: same as 0047		-	_	_		_	_			_	_			_	_	_	-				_	_		_	+	\vdash	_	-
209																					-								+	\vdash	\rightarrow	_
	Andrea Zinn	Gen./Extension		Campaign: same as 0047		-				_	_				_			_	_	-	-				_	_			+	1	-	_
210	Bob Nebel	Yes		Enforce page limits and plain language.		_	1			_									_	_	-				_				+	1	_	1
211	Gokhan Seker	Gen./Extension		Campaign: same as 0047	-	-	_	-		_	_			_	-	-		_	-	-	-			\blacksquare	-	_		_	+	\blacksquare	_	
212	Faith Zerbe	Gen./Extension		Campaign: same as 0047		_	_											_	_	_	-				_	_		_	+	\vdash	\rightarrow	_
213	B Soltis	Gen./Extension		Campaign: same as 0047		4	_			_	_							_	_	_						_			_	ш	_	
214	Diana Rarig	Gen./Extension		Similar to 0047	\perp	_	_	_	Ш	_	_		ш		_		ш	_	_	_	_			ш				_	\perp	Ш	_	
215	Dennis Grzezinski	Gen./Extension	1	Requests 90-day extension.																												
216	Theodore Doll	General		Opposed to weakening NEPA and any version of Farm Bill.																												
217	Western New York Environmental Aliance, Lynda Schneekloth	Gen./Extension		Requests 90-day extension.																												
240	,	Con /Fatouries		Consider dellaste 0047	-	-	_	-		_	-			-	-	-		-	-	+	+				-	_		-	+	\vdash	-	_
218	Suzanne McCarthy	Gen./Extension		Campaign: similar to 0047		_	_				_							_	_	_	-				_	_		_	+	\blacksquare	_	_
219	Grace Bergin	Gen./Extension		Campaign: same as 0047	\vdash	-	_			_	_			_	_	-		_	_	_	-				_	_		_	+	\vdash	\rightarrow	
220	Janet Eisenhauer	Gen./Extension		Campaign: same as 0047		_	_	-		_	_				_	-		_	_	_	-			ш	_	_		_	_	\sqcup	_	_
221	arline Soffian	Gen./Extension		Campaign: similar to 0047	\perp	_	_	_		_					_	_		_	_	_	_			ш	_			_	_	ш	_	
222	Great Egg Harbor Watershed Association,	General	1	Opposed to weakening public input and																												
	Fred Akers			alternative consideration, eliminating climate																												
				consideration, and establishing hard																												
				deadlines.																												
223	Mark Simcoe	General		Don't change NEPA.																												
224	Michael Litzky	General		Opposed to proposed revisions.																												
225	Geri Weitzman	General		Opposed to proposed revisions.																												П
226	Wendy Redal	General		Opposed to revisions to NEPA.																												_
227	Western Resource Advocates,	Yes	1	Believes in the goals of the rulemaking but no	1	1	1 1	. 1	1	1	1 1	. 1	1	1	1																	
	Robert Harris			in the execution. Suggests reform of the																												
				implementation of NEPA rather than of its																												
				regulations. Cites examples from Lean Event																												
				in Colorado.																												
220	Anna Miller	Ve -			1	+					+							-		-									+		+	4
228	Aaron Miller	Yes		Consider that the resources of agencies that	1		1																									
				conduct NEPA reviews are low so expediting																												
				the process will cost the public.																												
				I and the second	1 1	- 1		- 1	1 1		- 1	1	ı I		1	1				1	1	1							1	1 1		

	Number of Responses		60	530	23 23	3 16	24 1	4 18	8 11	8 (5 7	2	5	8 1	3	3	2 5	9	5	2 5	2	5	9 :	10 1	L 10	8	16 1	1 10	10	14 9
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1 2	3	4	5 6	7a	7b 7	c 7d	1 7e	7f 8	3a 8l	9 8c	8d	8e 9	a 9b	9c 9	d 9e	9f	9g	10	11 1	2 13	14	15 1	6 17	18	19 20
230	Craig Wallentine	General		Opposed to any change in NEPA unless it is to strengthen it. Cites examples in Utah of why NEPA is important.																										
231	Sara Schultz	Gen./Extension		Campaign: similar to 0047																										
232	The Partnership Project, Justin McCarthy	Yes	1	Represents 352 organizations; requests at least 60-day extension public forums and mail commenting; linked to question 6.					1																					
233	Robert Shippee	General		Opposed to any change in NEPA unless it is to strengthen it.																									П	
234	Marlene Israel	General		Opposed to any change in NEPA.																							\neg	\top	\Box	\top
235	William Blount	General		Keep NEPA intact.																										
236	Christopher Jannusch	General		Keep NEPA intact.																							-	$\overline{}$	П	-
237	Jerre stallcup	General		Keep NEPA intact.																										
238	Eric Hirst	General		Opposed to weakening NEPA but belives there could be improvements made																									П	
239	Michael Kellett	General		Opposes changes to NEPA. Problems in implementation lie in lack of adherence to laws and regs.																										
240	Nicole Quinn	Gen./Extension		Campaign: similar to 0047	_																									
241	Andy Puckett	General		Keep NEPA intact.																										
242	Susan Dixon	Gen./Extension		Campaign: similar to 0047																										\perp
243	Andrew McGrath	Gen./Extension		Campaign: same as 0047																										
244	Barbara Halpern	Gen./Extension		Campaign: same as 0047																										
245	Lynn Koster	Gen./Extension		Campaign: same as 0047																										
246	David Goebel	Gen./Extension		Cites reforms needed to aviation. Requests extension of comment period.																										
247	Ben Luccaro	Gen./Extension		Campaign: same as 0047																										
248	Vicki Barg	Gen./Extension		Keep NEPA intact. Requests 90-day extension. Describes BLM issues as examples.																										
249	Deborah Kratzer	Gen./Extension		Campaign: same as 0047																										
250	Lauren Greenawalt	Gen./Extension		Campaign: same as 0047								П																		
251	Corey White	General		Keep NEPA intact																										
252	Illinois Council of Trout Unlimited, Edward Michael	Gen./Extension	1	Requests at least 60-day extension.																										
253	Carl Erdmann	General		Keep NEPA intact.																							4		Ш	_
254	Rush Hardin	General		Opposed to major changes, but minor changes may be necessary.																									Ш	
255	Ken Gamauf	Gen./Extension		Opposes weakening or revisions of NEPA. Requests 60-day extension.																										
256	Susan Meacham	Gen./Extension		Campaign: similar to 0047				\perp			_			_		\Box				_				_			\perp	\perp	\sqcup	
257	Cindy Eby	Gen./Extension		Campaign: similar to 0047																							-			
258	Minnesota Center for Environmental Advocacy, Eric Lindberg	Extension	1	Requests at least 60-day extension.																									Ш	
259	Amy Harlib	Gen./Extension		Campaign: same as 0047																							4		\Box	
260	Maryland Nonprofits, Henry Bogdan	Extension	1	Requests 60-day extension. (Pdf and Word attachments are identical.)																										
261	Sarah Gutierrez	Gen./Extension		Campaign: same as 0047																										
262	James Quealy	Yes		Responds to several questions.	1									1												1	1	1		1
263	E. O'Halloran	Gen./Extension		Do not lesson environmental review, save NEPA. Requests 60-day extension.																										
264	Lorraine Gold	Gen./Extension		Campaign: same as 0047																										
265	Great Basin Water Network, Abigail Johnson	Extension		Requests 60-day extension.																										

	Number of Responses		60	530	23	23	16 2	24 1	4 18	11	8	6	7 2	5	8	1 3	3	2	5 9	5	2	5	2 !	5 9	10	11	10	8 1	5 11	10	10 14	4 9
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1	2	3	4 5	6	7a	7b	7c 7	7d 7e	7f	8a 8	b 8c	8d	8e 9	a 9	b 90	: 9d	9e	9f 9	g 10	11	12	13 1	14 1	5 16	17	18 19	9 20
266	Caitlin Caldwell	Gen./Extension		Requests longer (unspecified) comment period. Complete any environmental studies before starting projects, especially for fracking.																												
267	Claire Nordlie	General		Don't reform NEPA, protect NEPA.																												
268	Laurie Whittle	Gen./Extension		Requests extension of "response time" from 30 to 60 days. Keep NEPA intact.																												
269	Duchesne County, Utah, Michael Hyde	Yes	1	Comments on all questions.	1	1	1	1 1	. 1	1	1	1	1	1	1	1	1		1 1	1		1	:	1 1	1	1	1	1 1	1	1	1 1	. 1
270	Jonathan Oppenheimer	General		Improve collaborative decisionmaking.		\top			Т			\neg		П								П	\neg	\top		П	\neg			П		\top
271	Ben Barnes	General		Doe not support any change or rewrite.																												
272	Katherine Dawes	General		(Confusing ANOPR with permitting EO?) Cutting permitting from 3-5 years to 2 would undercut thoroughness, cut EPA review authority harm env. and public health. Opposed to provision making it easier to run natural gas piplines through national parks.																												
273	Tyler Wean	General		NEPA is important, protects communities, considering alternatives is important.																												
274	Jamie Woody	General		No chage to NEPA.																			_				-				+	
275	Nathan Miller	General		Be cautious in changing NEPA. CEs should have 10-year expiration date; NEPA violations should result in rejection of proposed action; don't allow segmentation through CEs.																												
276	Zachary Smith	General		Keep NEPA protections or make them stronger.															T												T	П
277	For Love of Water (FLOW), Liz Kirkwood	Extension	1	Requests at least 90-day extension.																												
278	Robin Beard	General		Opposed to changes that restrict public input, limit alternatives, extablish hard deadlines, or limit obligation to consider climate change.																												
279	Ohio Wetlands Association, Mark Dilley	Extension	1	Requests at least 60-day extension.																												
280	Jody Carrara	Gen./Extension		Campaign: same as 0047																												
281	Andrea Nagel	General		Same as 278																		П										
282	Debbie Boucher	General		Keep NEPA as it is.																												
283	Phil Barnette	Gen./Extension		Keep NEPA as it is. Requests 60-day extension																												
284	Mark Demuth	Yes		Briefly addresses multiple questions.				1 1	1		1								1			П			1		1	1 1			1	
285	Ronald Parry	General		Opposed to weakening NEPA.																												
286	Richard Heisler	General		Keep NEPA intact. Cites an article he wrote.																												
287	Robert Veltkamp	General		Campaign: similar to 0278																												
288	Amy Cook	General		Do not revise NEPA. No to all questions.																												
289	Transportation Agency for Monterey County, California, Debra Hale	Yes	1	Comments on two questions. Attachment is same as text comment, except for contact info.	1	1																										
290	Michelle Mehlhorn	General		Thankful for CEQ.																												
291	Matthew Hall	General		Leave NEPA alone.																												
292	William Howard	General		Purpose of revision is unclear. Opposed to changing, except to increase environmental protection.																												
293	Anonymous Anonymous	Yes		Responds to several questions.	1	1	1	1																								
	, , , , , , , , , , , , , , , , , , , ,																															

	Number of Responses		60	530	23 2																								
Log	Organization / Name	In Scope?	Att. Overview		1 2	3						7e 7	f 8a	8b 8	c 8d	8e	9a 9	b 9c	9d	9e !	9f 9	g 10	11 1	2 13	14	15	16 17	/ 18	19 2
294	Anonymous Anonymous	Yes	Responds of 0293.	to several questions; continuation			:	1 1	. 1	1 1	l 1																		
295	Friends of Milwaukee's Downtown Forest, Barbara Richards	Extension	Requests	at least 60-day extension.																									
296	Anonymous Anonymous	Yes	Responds of 0293.	to several questions; continuation									1	1	. 1		1	1				1	1	1 1		1	1		
297	Anonymous Anonymous	Yes	Responds of 0293.	to several questions; continuation																								1	1
298	Cecelia Phillips	General	Do not we	eaken NEPA.																									
299	Jackie Cash	General	Do not we	eaken NEPA.																									
300	Cindy Eby	Gen./Extension	Campaigr	n: same as 0047																									
301	Randy Sailer	General	Keep NEP of public	A as it is. Do not give states control lands.																									
302	Anonymous Anonymous	General	Don't cha	nge NEPA implementation.																							\top	\Box	\top
303	Lavaughn Hamblin	Yes		umulative impact definition.						1	L																		
304	Lavaughn Hamblin	General		eamlining, electronic approaches.					П	П		T	П	Т			Т			Т			Т	T	Г		Т	П	Т
305	Anonymous Anonymous	No	[Political.	meaning unclear.]																									
306	jjuyt hytr	No		e of natural gas for Germany]																							+		+
307	Kay Barrett	General	Retain NE																								+		
308	Gena Goodman-Campbell	General		n: Similar to 222																							+		+
309	Lytton Rancheria of California, Brenda Tomaras	Gen./Extension		extension.																									
310	anonymous anonymous	Gen./Extension	Keep NEP	A intact and extend comment				T	П			T	П	T		П	T						Т	T	Г		Т	П	T
311	Gail Harris	General	Campaigr	n: same as 222																									
312	Emily Estrada	General		n: same as 222																							$\overline{}$	\Box	\neg
313	Amy Hunter	General	, ,	n: same as 222																									
314	Ben Gordon	General		n: same as 222																							-	\Box	\neg
315	Sarah Graham	General		n: Similar to 222																									
316	Matthew Anonymous	Yes		s several questions - against	1 1		1											_									_		1
317	Leigh Schwarz	General	potential				*							-			-										\perp	Ш	
318	Karen Sinclair	General	of public	•																							4		4
310	Kalen Sincian	General	regarding	decisions about the environment remainder the maximum thoughtfulness.																									
319	Concerned citizen in Bend Oregon	General	Campaigr	n: Similar to 222																									
320	Mark McCormick	General	citizens h	n: Similar to 222; cites importance of aving an equal voice regarding and protecting land.																									
321	Aryeh Frankfurter	General	Campaign	n: same as 222																									
322	Darryl Lloyd	General		n: Similar to 222																									
323	Freda Sherburne	General		n: Similar to 222; stresses importance																									
324	Marsha Swanson	General		n: Similar to 222																									
325	Jeff Pokorny	General		nge NEPA.																									+
326	stephen gerould	General		n: same as 222																							+		+
327	Rebeckah Berry	General		n: same as 222																							+		+
328	Diana Pope	General		1: same as 222										-													+		+
328	Hardin King	General		n: Similar to 222																							+		+
	Bruce Jackson	General	Don't cha																								+		+
330																													

	Number of Responses		60	530	23	23	16 2	24 1	4 18	11	8 6	6 7	2	5	8 :	. 3	3	2	5 9	5	2	5	2 5	9	10	11	10 8	8 1	6 11	10 1	10 1	4 9
Log	Organization / Name	In Scope?		Overview/Notable																											18 19	
332	Debra Rehn	No		[Re Sinclair-Tribune Merger (an FCC docket)]																												
333	Noel Plemmons	General		Campaign: same as 222																												
334	J Blagen	General		Campaign: same as 222																												
335	Susan Strible	General		Campaign: Similar to 222																												
336	Delwin R Holland	General		Don't change NEPA.																												
337	San Diego State University,	General		Campaign: same as 222					Т						Т						П						\neg	Т				
	Roger Sabbadini																															
338	Andrea Pellicani	General		Campaign: same as 222																												
339	Sandra Thompson	General		Campaign: Similar to 222												\top																
340	Alan Bartl	General		Campaign: same as 222																												
341	Kelsey Ward	General		Campaign: same as 222																												
342	Sandra Mooney	General		Campaign: same as 222																												
343	john costello	General		Campaign: Similar to 222																												
344	David Funk	General		Campaign: Similar to 222																												
345	David Kaiser	General		Campaign: same as 222																												
346	Sharon Evoy	General		Campaign: Similar to 222 (includes the																												
				campaign instructions to past the paragraph																												
				into reg.gov.)																												

	Number of Responses		60	530	23	23 *	16 2	24 14	18	11	8 6	5 7	2	5	8 1	3	3	2 5	9	5	2	5 2	5	9	10 1	1 10	8 1	l 6 11	10	10 1	1 9
Log	Organization / Name	In Scope?		Overview/Notable																								15 16			
347	Janeese Jackson	General		Campaign: same as 222	Ť	Ī	Ť		Ť	Ť				Ť					1		T	1	1	<u> </u>		1		1			Ť
348	Beth Levin	General		Campaign: Similar to 222			\neg		_		_	_	1			_						_	_	Н		_			Н	-	+
349	Dorothy Wylie	General		Campaign: Similar to 222																											
350	James Miller	General		Campaign: Similar to 222; Don't take away			_		_							_					+	_	_			_			Н	+	+
				safeguards.																											
351	Christopher Troxell	General		Campaign: same as 222																											
352	Keith Harris	General		Campaign: Similar to 222																											
353	Pamela Green	General		Campaign: Similar to 222																											
354	Great Old Broads for Wilderness, Susan Ostlie	General		Campaign: Similar to 222																											
355	maureen rogers	General		Wants more, strict regulations that protect public lands.																											
356	Lily Frey	General		Campaign: Similar to 222																											
357	American Citizen	General		Campaign: Similar to 222																											
358	Kay Nelson	General		Campaign: Similar to 222																											П
359	Walter Kuciej	General		Campaign: Similar to 222																				П							
360	David Cooper	General		Campaign: Similar to 222																											
361	David Worley			Weakening NEPA would negatively affect																		Т		П							
				public and scientific input on decisionmaking.																											
362	Bill Smith	General		Campaign: Similar to 222																											\Box
363	Gary Kish	General		Campaign: Similar to 222																											
364	John Richen	General		Campaign: Similar to 222	\Box		\neg			П													T	П			П		П		П
365	James Davis	General		Campaign: Similar to 222																											
366	Margaret Wolf	General		Opposes any changes to NEPA.			\neg																						П		\Box
367	Kristen Swanson	General		Campaign: Similar to 222																											
368	Kevin Brown	General		Campaign: Similar to 222			\neg						\Box																П	\top	\Box
369	Christine McKenzie	General		Campaign: Similar to 222																											
370	LeeAnn Kriegh	General		Campaign: Similar to 222	\Box		\neg		\top	П			\Box							\Box			\top	П					П	\top	\Box
371	Fuji Kreider	General		Campaign: Similar to 222																											
372	Pete Sandrock	General		Campaign: Similar to 222			\neg		-				\Box										\top	П						\top	\Box
373	Joanne Diepenheim	General		Campaign: Similar to 222																											
374	Environmental Protection Agency, Rebecca Ramage (likely not accurate)	General		Don't rescind procedural provisions of NEPA.																											П
375	Catherine Williams	General		Campaign: same as 222																											
376	llan Bubb	General		Do not alter or weaken NEPA.			$\overline{}$						$\overline{}$								_	_		Н					Н	-	т
377	Mike Farley	General		Campaign: same as 222																											
378	Cindy Thomas	General		Campaign: same as 222			_		_			_	_		_	_		_				_	+	Н		_		_	Н	-	\blacksquare
379	Steven Haycock	General		Don't change NEPA																											
380	Cheryl Fergeson	General		Campaign: same as 222																										-	\Box
381	Sandi Cornez	General		Campaign: similar to 222																											
382	Craig Loftin	General		Campaign: similar to 222																											
383	Jane Heisler	General		Campaign: same as 222																											
384	Brad Stevens	General		Campaign: similar to 222																										+	\Box
385	Annette Ancel-Wisner	General		Wants three tiers of NEPA to remain intact																											
386	Derek Gendvil	General		Campaign: same as 222																											
387	Kevin Manion	General		Campaign: similar to 222																											
388	Carolyn Eckel	General		Campaign: similar to 222																											
389	rosalind o'donoghue	General		NEPA protects communities.																											
390	Oregon Natural Desert Association, Katie Kelley	General		Campaign: same as 222																										T	
391	Priscilla Galasso	General		Campaign: similar to 222																											
392	Tim Brelinski	General		Campaign: similar to 222																											\Box
393	Kate Walter	General		Don't diminish NEPA.																											
394	Lisa Jones	General		Campaign: similar to 222																											
395	Denis Besson	General		Support existing NEPA system.																											

	Number of Responses		60	530						11 8																					
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1	2	3 4	1 5	6	7a 7l	b 7c	7d 7	7e 7f	8a 8	8b 8	c 8d	8e	9a	9b 9	c 9d	9e	9f	9g 1	0 11	12	13 1	4 15	16 1	7 18	19	20
396	David Regan	General		Campaign: similar to 222																											
397	Anonymous Anonymous	General		Public input and thorough planning under		П			П									П		Т					П				Т	П	П
				NEPA are vital.																											
398	Martha Ahern	General		Campaign: similar to 222																					П						П
399	John Nettleton	General		Campaign: similar to 222																											П
400	Oregon Natural Desert Asssociation,	General		Campaign: similar to 222		П			П		\top	\Box					П	\neg		\top			\top	\top	\Box	\neg			\top		г
	Linda Watts	55.15.5.																													
401	Oregon Natural Desert Asssociation,	General		Campaign: similar to 222																											
	Peter Nunnenkamp	55.15.1																													
402	Rick Ray	General		Campaign: similar to 222			_				_							_		_				_		_					П
403	Judy Merrick	General		Campaign: similar to 222																											Н
404	Seth Hanson	General		Campaign: similar to 222		-	_	_		_	+				_	-		-	_	+			_	+	+-+	-	_		_		
																									+						
405	Tara Miner	General		Campaign: similar to 222			_				-				_	_		-	_	+			_	_	-	_	_		-	-	H
406	John Murphy	General		Campaign: similar to 222		\vdash	_											_		-			_	+	\vdash	_			_	-	
407	Anonymous Anonymous	General		Campaign: similar to 222			_				_					_		_		_				_	\perp						
408	Donald Mansfield	General		Campaign: similar to 222		\Box											Ш	_		_					\perp	_					
409	Brian M.	General		Campaign: similar to 222																											
410	Brooke Wickham	General		Campaign: similar to 222																											
411	Akila Mosier	General		Opposed to NEPA revisions and House Farm																											
				Bill that would reduce scientific analysis or																											
				public involvement in environmental																											
				decisionmaking.																											
412	Jennifer Goebel	No		[Re preventing government and corporate			\neg				_							\neg						_	\Box	\neg					г
				overreach]																											
413	Linda Greaves	General		Campaign: similar to 222																											
414	Oregon Natural Desert Association,	General		Campaign: similar to 222	_	_	_	_	_	_	+		_		_	+		_	_	+			_	+	+	_	_		_	_	Н
414	Alan Winter	General		Campaign. Similar to 222		ш																									
445		Constant		Consideration delicate 222																-					+						
415	George and Frances Alderson	General		Campaign: similar to 222	_	-	_				-				_	_		-		+			_	-	-	_	_		_	-	
416	Lynn Norris	General		Campaign: similar to 222			_				_								_	_			_	_	\perp	_			_		
417	Amalie Duvall	General		Don't restrict public input.			_		\blacksquare	_	_				_	_		_	_	-			_	_	\vdash	_	_				
418	Amy Wolfberg	General		Keep NEPA rules are is or strengthen them.																											
419	Joshua Bleecher Snyder	General		Campaign: similar to 222																											
420	David Beltz	General		Campaign: similar to 222																											
421	Allex McDaniel	General		Campaign: similar to 222																											
422	Susan Harmon	General		Keep NEPA unchanged.					П									\neg							П						
423	Robert Currie	General		Against weakening NEPA.																											
424	Geoff King	General		Campaign: similar to 222					П		_							\neg		_			\top		\Box						
425	Gary Landers	General		Campaign: similar to 222																											г
426	Peggy McConnell	General		Campaign: similar to 222							_				_	_		_	_	_				_	$\overline{}$						
427	Oregon Natural Desert Association,	General		Campaign: similar to 222																											
427	Mackenzie Clark	General		Campaign. similar to 222																											
420				Commant 0420 is the ED sylvanian nation	_		_				+		_		_	-		-	_	+			_	-	+	-	_		_	-	
428	Anonymous Anonymous	Incorrectly posted?		Comment 0428 is the FR extension notice.																											
400	Davida Karana Ciri	C: 1		NEDA																											
429	Douglas Krueger, Citizen of America	General		NEPA works.																						-					
430	Kirk Barnes	General		Opposed to any change.			_				_									_			_	_	\perp	_					
431	PATRICIA KOSKI	General		Same as 430																											
432	Rica Fulton	General		Keep intact or improve training, public																											
				outreach, use of scientific information.																											
433	Benton Elliott	General		Don't restrict public input, limit alternatives,																											
				establish hard deadlines for project approval	,																										
				or narrow obligations to consider climate																											
				impacts.																											
434	Melissa Burke	General		Same as 433																											F
435	Steven Dunn	General		Similar to 433																											
435	Suzanne Geraci	General		Same as 433							-									-									-		
437	Michael Smith	General		Same as 433																											

	Number of Responses		60	530																									5 11			
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1	2	3	4 5	6	7a	7b	7c 7	7d 7€	2 7f	8a 8	3b 8	c 8d	8e	9a	9b 9	c 90	1 9e	9f	9g 1	0 11	12	13 1	4 15	16	17 1	8 19	20
438	Michele McKay	General		Same as 433																												
439	Richard Stellner	General		Same as 433																												
440	Danika EsdenTempski	General		Same as 433																												
441	Lisa Olsen	General		Same as 433																												
442	M. Bourke	Yes	1	Comments on several questions.					1																1	1	1	1 1	1			
443	satya vayu	General		Same as 433																												
444	louj tgre	No		[Re Germany energy sources]																												
445	Lynn Putnam	General		Same as 433					Т																			T				
446	Eric Downes	Gen./Extension		No change; requests 60-day extension.																												
447	Marie Dunkle	Extension		Requests 30-day extension.																									\Box			
448	Dawn Page	General		Don't use government efficiency claim to																									П			
				allow private gain without oversight.																			Ш			ш			ш			
449	Scott Kaiser	General		Keep NEPA in current form.																												
450	Jamie Brackman	General		Protect public interests over private, but							П								\neg				П			П			\Box	\neg	\top	
				regulatory agencies neeed to be efficient,																												
				accountable, and transparent.																			Ш									
451	John Koenig	General		Same as 433																									\vdash			
452	Anonymous Anonymous	General		Environment must come first.							П															П			\Box	$\overline{}$	_	
453	Reva Fabrikant	Gen./Extension		Campaign: same as 0047																									+			
454	Joel Ban	General		Against any changes in NEPA.							т					_			\neg		_		Н	$\overline{}$	_	\Box	\neg	_	\Box	-	+	
455	Richard Grassetti	General or Yes?		Any changes to NEPA should be to increase its																						+			+			
433	Menara Grassetti	General of Test		effectiveness; against limiting public input,																												
				limiting scope or page length.																												
				limiting scope or page length.																												
456	ronald strickland	General		Keep NEPA.						+						_	_				_				+	\blacksquare	_	_	+	+	+	
457	Phillip Callaway	General		Same as 433																						\vdash			+	+	+	
458	Minnesota DOT, Nancy Frick	Yes	1	Addresses several questions.		1			-	+		_		1	1	_	_		_		-	+		-	+	+	_	+	+	+	+	
459	Kimberly Crihfield	General	1	Same as 433										1							+					\vdash	-		+	_	+	
460	Elizabeth Greenman	Yes		Addresses several questions.	1	1	1	-	+	+	\vdash	-	-	+		+	+		-	-	+	+		-	+	+	-	+	+	+	+	
				·	1	T	1																			\vdash			+	\perp	+	\vdash
461	Charles Scudder	General		Same as 433; do not weaken in name of																												
462	A 4'-h I V	Consul		efficiency.	-		\vdash	-	+	-	\blacksquare	-	-	-		-	-		-	-	+	-		-	+	\blacksquare	-	-	\blacksquare	-	+	
462	Michael Young	General		Same as 433					+	-		_	_	-		_					+	-		-	-	\vdash	-	-	+	_	+	\vdash
463	MARTIN KAPLAN	General		Continue without changes.				_	-	-		_	_	-		-	_		_	_	-	-		-	-	\blacksquare	_	_	\blacksquare	-	+	
464	Joseph Merkelbach	General		We need intact and robust NEPA.					_												_				_	\vdash		_	\vdash	+	+	_
465	Michelle Turner	General		Archaeologist urges protection of																												
				environment and cultural resources; don't																			H									
				restrict public participation, prevent agencies																			H									
				from objecting to plans or proposing																												
				alternatives, limit the role of the EPA to																			H									
				protect air quality, or otherwise weaken																												
				NEPA.					_							_					_			_	_	\blacksquare		_	44	4	4	
466	Derek Turner	Yes		NEPA should not be weakened for the sake of	1																		ш									
				efficiency.					\perp	_		_	_			_			_		_		Ш	_		ш	_	_	ш	\perp	\perp	\vdash
467	Byron Rendar	General		Same as 433																											4	
468	William Forbes	General		Keep NEPA as is.			\Box		_		\Box		\perp	_	\Box		_				_			_	_	\sqcup	_	_	\perp	\perp	\perp	
469	Jill Wyatt	General		Same as 433																												
470	Jeremy Wells	Yes		Addresses several questions (without number																								1		1		
				references). Do not weaken NEPA; involve																			H									
				social scientists to collect data on the																			H									
				impacted humans; use environmental																			H									
				psychology; enhance use of technology for																												
				public involvement.																												
471	Suzanne Painter	General		NEPA has worked well. Do not restrict public																												
				input.																												
472	AAMU Community Development	Yes		Strengthen NEPA.	1																					\Box			\Box	\top		
	Corporation, Joseph Lee			, i																												
473	Martha Bibb	General		Do not change NEPA.																												
																										4			4	_		4

	Number of Responses		60	530	23 2	3 1	6 24	14	18	11 8	6	7	2 5	8	1	3 3	2	5	9	5 :	5	2	5	9	10 1	1 10	8	16 1	11 1	0 10	14	9
Log	Organization / Name	In Scope?		Overview/Notable																											19	
474	Deidre Deegan	General		NEPA has worked well. Do not restrict public input.																									T	T		
475	Joan Walker	General		Support strong NEPA.																												
476	mark caso	General		Protect NEPA, including public involvement.																												
477	Greg Lesoine	General		Don't undermine NEPA for sake of efficiency.																												
478	Keith Wetzel	General		Don't change NEPA.																												
479	Mary Ann Jasper	General		Campaign: same as 278																												
480	Karen Schumacher	Yes		Reduce/eliminate NGO and Tribal involvement, increase coordination with local jurisdictions, announce comment periods in advance of their start, remove all reference to climate change from the NEPA process.																												
481	Virginia Department of Transportation, Stephen Brich	Yes	1	Revoke the CEQ regulations. Make one agency responsible for all environmental decisions.	/ 1 :	1 1	1	1	1	1 1	1	1	1	1					1			1	1	1	1 1	. 1	1	1	1 1	. 1	1	1
482	Federated Indians of Graton Rancheria, Christine Siojo	Yes	1	2 comments on tribal rights.	1	1										T		П		T	T	T			T	Т	П	T	Т	1	П	
483	Morgan Gratz-Weiser	General		Campaign: same as 278																											\Box	
484	Sarah Meitl	Yes		Don't weaken flexibility in NEPA (by requiring substitution for 106 review.	-	1	1																					T	T	Т	П	
485	Kathleen Roche	Yes	1	Create NEPA clearing house for public info by location, etc. Word and pdf attachments	1 :	1 1	. 1	1	1	1		1					1	1	1	1 :			1	1	1 1	. 1		1	1 1	. 1	1	1
486	Caroline Skinner	General		Campaign: same as 278																								\Box	\top			
487	Stacy Green	General		Campaign: same as 278																												
488	Samuel Lowry	General		Campaign: same as 278																												
489	Michele May	General		Campaign: same as ??? (Look before you leap set)																												
490	Nia Payne	General		Do not rewrite NEPA.																												
491	Kate Hogan	General		Keep NEPA intact and extend comment periods for better public involvement.																												
492	Don Stephens	General		Campaign: same as 278																										\perp		
493	Leiana Beyer	Yes		Addresses several questions.	1		1	_	1	1																					1	
494	Greg Warren	Yes	1	Addresses several questions.		_	1											1		_	_	_			_	_	1	1	\bot	_	-	1
495	Levi Loria	Yes	1	Addresses several questions.	1 :	1 1	. 1	1	1							_		1	1	1 :	1	1	1	_	1	+			1	1	\blacksquare	
496 497	Emily Cleath Glenna Silvan	General General		Campaign: similar to 0222. Characterizes possible revision as attempt to																_					_	-		_	+	+	\vdash	
497	Alaska Institute for Justice, Robin Bronen	Yes	1	weaken NEPA. Makes recommendations with respect to	1	1	. 1												1	1	1			1	1	1			1	1		
	·		1	community relocation.	1	1	. 1												1	1	1			1	1	1			\perp		1	
499	mike hobbs	Gen./Extension		Leave NEPA intact. Requests at least 90-day extension.																									1			
500	John MacFarlane	Yes		Addresses several questions. Opposes weakening NEPA.	1 :				1																						Ш	
501	Greater Fort Worth Sierra Club, John MacFarlane	Yes		Addresses several questions. Opposes weakening NEPA. Same as 500.	1 :	1 1	. 1		1																							
502	Pauline Reetz	Gen./Extension		Don't limit NEPA comment periods, and requests 60-day extension of ANOPR comment period.																												
503	Stephen Singleton	General		Protect NEPA.																									4	4		
504 505	Connie Lippert Wyoming Stock Growers Association, Jim	General Yes	1	Don't reduce public input. Responds to several questions.	1 :	1	1	1		1 1			1												1						1	
F06	Magagna	Con 1		Death shares NEDA																									-	+-		
506	Carol Todd	General		Don't change NEPA																								\perp		1	\perp	

	Number of Responses		60	530																												14 9
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1	2	3	4 5	6	7a	7b 7	c 7d	7e	7f 8	8a 8	3b 8	c 8d	8e	9a 9	b 9	c 9d	9e	9f	9g 1	0 11	12	13	14 1	5 16	17	18	19 20
507	Jamestown S'Klallam Tribe (WA), Robert Knapp	Yes	1	Consult early and support tribal capacity to participate. Requests unspecified additional time to respond to other questions.																												
508	Seattle Housing Authority, Beka Smith	Yes	1	Responds to several questions. [Word attachment same as docket form.]		1	П		T	П				П		T			T		Τ				T	Г			T	1	П	1
509	Elizabeth Purcell	General		NEPA gives people a voice. Leave NEPA alone																												
510	kljh 4rew	No		[Re urban environmental conditions]																			П						_			
511	Anonymous Anonymous	Yes		Responds to several questions.	1	1	1	1 1	1	1		1			1									1	l 1		1				1	1 1
512	Kathy Bremer	General		Urges against weakening NEPA and responds "no change" to all questions.																	Τ				T							
513	National Butterfly Center, Marianna Wright	General		Leave NEPA alone.																												
514	Brad White	Yes		Same as 470. Addresses several questions (without number references). Do not weaken NEPA; involve social scientists to collect data on the impacted humans; use environmental psychology; enhance use of technology for public involvement.																								:	ı	1		
515	San Francisco Municipal Transportation Agency, Edward Reiskin, Director of Transportation	Yes	1	Makes recommendations on Q4 (1501.8, 1502.7), Q16 (1506.2), and 3 definitions also relevant to Q7b (1508.8), Q2 (1508.13), Q12 (1508.28). (Consider addressing in procedure instead of definitions.)	S	1		1			1															1			1			
516	April Hersey	General		Don't change NEPA in way that reduces public involvement.	2		П		Т	П				П		T			T						T	Г			Т		П	
517	Thlopthlocco Tribal Town, Terry Clouthier, THPO	Yes	1	Responds to several questions.	1	1	1	1 1	1						1														1		1	
518	Anonymous Anonymous	General		Confusion over extension date. Don't change NEPA regulations.																												
519	Zachary Klehr	Yes		Don't weaken NEPA protections, public outreach.																								:	l 1			
520	Shelby Reeder	Yes	1	Responds to several questions. Word and pdf files are identical.	1	1		1 1	1															1	l 1	1						
521	David Ortman	Yes	1	Attaches his 2001 NEPA NEWS article on EIS standard: "complete analysis," not "reasonably thorough discussion."																		1										
522	Anon Anon	Yes		Brief responses to 2, 3, 6, 10; for others, current text is adequate.		1	1		1												Π			1	L							
523	Terra Lewis																															
524	Arizona Game and Fish Department, Clayton Crowder		1																													
525	Coyote Valley Band of Pomo Indians, Emily Luscombe		1																													
526	Katherine S Stewart																															
527	Anastacia Marx de Salcedo		1																													
528	Bay Planning Coalition, Brianne Riley		1																													
529	Shoshone Bannock Tribes, Christina Cutler		1																													
530	Timothy Lavallee		1																													
531	cheryl noncarrow																															
532	Cheyenne and Arapaho Tribes, Micah									П																						T
	Looper		1																													

	Number of Responses		60	530								7 2 5																		
Log	Organization / Name	In Scope?		Overview/Notable	1	2 3	3 4	5	6 7	a 7b	7c 7	7d 7e 7	f 8a 8	3b 8	c 8d	8e	9a	9b 9	c 9d	9e	9f	9g 10	11	12 13	3 14	15	16 1	7 18	19	20
534	John Young		1																											
535																														
	Portland Housing Bureau, Emily Benoit		1																											
536	Frank Phillip Davis		_				_	1		_	_			_				_	_			_			_	1	_	_	-	
537	Frank Phillip Davis																										+		+	
	Frank Pillilip Davis							-											_				-		_	-	+	_	-	
538																													'	!
	Northwest Indian Fisheries Commission,																												'	!
	Alice Johnstone		1																											
539	Blue Ridge Environmental Defense League,																													
	Louis Zeller		1																											
540	North Cascades Conservation Council,																									\Box				\neg
	David Fluharty		1																											!
541	Montgomery County Quiet Skies Coalition,																										+		+	
341	Gretchen Gaston		1																											
			1			_	_	+	_	_	_			_	_			_	-			_	-	_	+	+	-	-	+	
542	Douglas Fenner							\blacksquare			_								-			_	\perp		-	\perp	\rightarrow	_	\perp	
543	Micah Brodsky																										4			
544	Micah Brodsky																													
545	Micah Brodsky																													
546	Emily Johnson																													
547	Rhett Diessner																													
548	Kathy Bowman							_											_						_		_		-	_
549	Leslie O'Neil																										+		+	
					-		_	-		_			_	_					-						-	-	+	_	+	
550	Sue House				\blacksquare		_	\vdash		\perp	_			_	_			_	+	\blacksquare		_	\perp	_	+	\perp	\rightarrow	_	₩	
551	Beverly Boyce							\perp																			4			
552	Laurie Warhurst																													
553	Kermit Heid																													
554	Susan DeFeo																													\neg
555	HB Welsh																													
556	njhm weds						_	$\overline{}$		_	_			_				_	_			_	$\overline{}$		_	$\overline{}$	-	_	-	\neg
557	nick burns																										_		+	
558	Trisha Gill					_	_	+	_	_	_		_	-	_			_	+			_	+	_	+	+	+	+	+	
							_	\vdash											-			_			+		_	-	+	
559	rick baird						_	\blacksquare						_		\blacksquare			-			_			-		-	_		
560	William Ingalls							\perp												Ш						ш				
561	Stanley Holmes																													
562	Randal Klein																													
563	Chris Amrhein																													
564	Veronica Egan							\Box								П	\neg						\blacksquare			\blacksquare	$\overline{}$		$\overline{}$	\neg
565	Dave and Sue Click, Dave and Sue Click																										+		+	
566	JoAnn Stoddard					_	_	_			_			_	_			_	-			_	+	_	-	+	+	_	-	
																						+					_			
567	robert hugie					-			-				++														-			
568	Carolyn Shelton					_	_	\vdash			_								_			_	\Box	_	_	\sqcup	_	_	\perp	
569	Ben Burdett																													
570	JaNel VanDenBerghe																													
571	Waid Reynolds																													
572	Priscilla Atwell							П																						
573	Priscilla Atwell																													
574	James Bowen										_																			
575	James Bowell																													
3/3	James Built damagedia and income to																													
	James Ruiz, democratic environmentalists										_												\Box			\Box	4			
576	Martin Seigel						_	\sqcup															\perp			\perp	\perp		\perp	ل_
577	Keith Valencourt																													
578	Greg Golden																													
579	eric biemuller																													
580	Janet Fotos																													
581	John Roush																										_		+	
	Damon Hooten																		-								-	-		
								1 1				1 1																	1 '	
582 583	Arthur Kissel																									+	_	_	+	

Companies Manue		Number of Responses		60	530	23	23 1	L6 2 4	14	18 1	1 8	6	7 2	5	8	1 3	3	2 5	9	5 2	5	2	5 9	10 1	1 10	8 1	6 11	10 1	10 14	9
Second	Log		In Scope?																											
Section Sect				1 1001	, , , , , , , , , , , , , , , , , , , ,	ΤŤΤ	Ī	Τ.	Ť	П				T			T		T			Т	1							
Section Sect																														
Sept						$\overline{}$		\top														_				_	$\overline{}$	$\overline{}$	_	Н
See																														
See James Reprodés						$\overline{}$																$\overline{}$				$\overline{}$	\top	$\overline{}$	-	П
																											+	+	+	
Michael Piliper 2022 Active youngs						$\overline{}$	_	_				Н		_					$\overline{}$	_		\rightarrow				_	+	+	+	\Box
Serge Miller Serg																														\blacksquare
593 Anonymous Ananymous						\Box											\top					_					\top	\pm	-	\Box
596 Secret Newton																												+		
595 Soot Newton						Н																_				_	\top	\pm	-	Н
Sept. June Sept.																														
1997 Roade Everett 1998 Robin Somerollis 1998 Robin Somerollis So						\Box																_					\top	\pm	-	Н
Solar Somerville, Somerville Somerville Solar So																														\blacksquare
Environmental						\vdash		\top											$\overline{}$			$\overline{}$				$\overline{}$	$\overline{}$	$\overline{}$	-	П
599 Xatharine Dupre																														
COO Bal Mark Scheek																												+	+	
GO1 Carland Schmack GO2 DAFA HUNICEE GO3 Im Fay GO3 Im Fay GO3 Many GO3																												-		П
DEAM HUNKEE					<u> </u>																							+	+	
GO3 Initian Merrell GO5 Werner Alber GO5 Werner Alber GO5 Merrer Alber						$\overline{}$											$\overline{}$					$\overline{}$				_	$\overline{}$		_	П
GOS Were Alber GOS Mere Mere Mere Mere Mere Mere Mere Me																											+			
500 Wenner Alber						$\overline{}$		\top														$\overline{}$				_	$\overline{}$	$\overline{}$	-	П
Sop																														\blacksquare
608 Stephen Talus						Н																					\top	\pm	-	П
Septen Pulliam																														
600 Inide Anonymous						\Box																					$\overline{}$	$\overline{}$	-	П
610 Linda Anonymous																														
611 Oudrey Wilson 612 John Rohe 613 Mary Davidson 614 Carohn Porys 615 Jeremy Beck 616 Stuar Reynolds 617 Carrie Soltay 618 Robert Frinch, Adecco 619 Paul Alexander, MumbersUSA 620 Albert Kennedy 621 Robert Finitle 622 David Luck 623 Jan Williams 624 John Gyorffy 625 Karen Finitle 626 Claude Gilbert, NumbersUSA 627 anonymous anonymous 628 Marshall Richards 630 Gerald Hardesty 631 Bevert Pinitle 632 Bart Henkle 633 Jart Henkle 634 Anonymous Citizen 635 Stever Lanard 636 Steve Lanard 637 Anonymous Citizen 638 March Spaline 639 Anonymous Citizen 630 Gerald Hardesty 631 Bruce Gabriel 632 Anonymous Citizen 633 Jarce Gabriel						\vdash						П					\top		\vdash			\neg					$\overline{}$	\neg	$\overline{}$	П
Edit																														
614 Carolyn Porys 615 Jeremy Beck 616 Stuart Reynolds 617 Carrie Soltay 618 Robert French, Adecco 619 Paul Alexander, NumbersUSA 620 Albert Kennedy 621 Robert Frinkle 622 David Luck 623 Jan Williams 624 John Gyorffy 625 Kare Frinkle 626 Claude Gilbert, NumbersUSA 627 anonymous anonymous 628 Marshall Richards 629 Bart Henkle 630 Gardid Hardesty 631 Bruce Gabriel 632 Bart Henkle 633 Jart Henkle 634 Anonymous Citizen 635 Steve Lanard 635 Steve Lanard 636 Steve Lanard 637 anonymous anonymous						П																					\Box			
6.14 Carolyn Porys 6.15 Jezemy Beck 6.16 Stuart Reynolds 6.17 Carrie Soltay 6.18 Robert French, Adecco 6.19 Paul Alexander, NumbersUSA 6.20 Albert Kennedy 6.21 Robert Finkle 6.22 David Luck 6.23 Jan Williams 6.24 John Gyorffy 6.25 Karen Finkle 6.26 Claude Gilbert, NumbersUSA 6.27 Alonnymous anonymous 6.28 Marshall Richards 6.29 Bart Henkle 6.20 Bartick 6.31 Robert Finkle 6.32 Steve Lanard 6.33 Jan Lander Robert	613 N	Mary Davidson																									\top			
616 Stuart Reynolds 617 Carrie Soltay 618 Robert French, Adecco 619 Paul Alexander, NumbersUSA 620 Albert Kennedy 621 Robert Finkle 622 David Luck 623 Jan Williams 624 John Gyorffy 625 Karen Finkle 626 Calde Gilbert, NumbersUSA 627 anonymous anonymous 628 Marshall Richards 629 Bart Henkle 630 Gerald Hardesty 631 Beverly Rigsby 632 William Patrick 633 J Bruce Gabriel 634 Anonymous Citizen 635 Earny Spahr 636 Steve Lanard 637 anonymous																											\top			П
616 Stuart Reynolds 617 Carrie Soltay 618 Robert French, Adecco 619 Paul Alexander, NumbersUSA 620 Albert Kennedy 621 Robert Flinkle 622 David Luck 622 David Luck 623 Jan Williams 624 John Gyorffy 625 Karen Flinkle 626 Claude Gilbert, NumbersUSA 627 anonymous anonymous 628 Marshall Richards 629 Bart Henkle 630 Gerald Hardesty 631 Januer Garden 632 William Patrick 633 Januer Gabriel 634 Anonymous Citizen 635 Steve Lanard 636 Steve Lanard 637 anonymous	615 J	Jeremy Beck																												
618 Robert French, Adecco 619 Paul Alexander, NumbersUSA 620 Albert Kennedy 621 Robert Finkle 622 David Luck 623 Jan Williams 624 John Gyorffy 625 Karen Finkle 626 Claude Gilbert, NumbersUSA 627 anonymous anonymous 628 Marshall Richards 629 Bart Henkle 630 Gerald Hardesty 631 Jan Weerly Rigsby 632 William Patrick 633 Jan Lack Saren Finkle 634 Anonymous Citizen 635 Steve Lanard 636 Steve Lanard 637 anonymous						П																					\Box	\top		П
619 Paul Alexander, NumbersUSA 620 Albert Kennedy 621 Robert Finkle 622 David Luck 623 Jan Williams 624 Alohn Gyorffy 625 Karen Finkle 626 Claude Gilbert, NumbersUSA 627 anonymous anonymous 628 Marshall Richards 629 Bart Henkle 630 Gerald Hardesty 631 Beverly Rigsby 632 William Patrick 633 Larving Partick 634 Anonymous Citizen 635 Steve Lanard 635 Steve Lanard 636 Steve Lanard 637 anonymous anonymous	617 C	Carrie Soltay																												
620 Albert Kennedy	618 R	Robert French, Adecco																									\Box			
Robert Finkle	619 P	Paul Alexander, NumbersUSA																												
622 David Luck																														
623 Jan Williams	621 R	Robert Finkle																												
624 John Gyorffy																														
625 Karen Finkle																														
626 Claude Gilbert, Numbers USA																														
627 anonymous anonymous																														
628 Marshall Richards																														
629 Bart Henkle																														
630 Gerald Hardesty																														
631 Beverly Rigsby																														
632 William Patrick Image: Control of the patrick																														Ш
633 J Bruce Gabriel																														
634 Anonymous Citizen 635 terry spahr 636 Steve Lanard 637 anonymous anonymous																														
635 terry spahr 636 Steve Lanard 637 anonymous anonymous																														
636 Steve Lanard 637 anonymous anonymous																														
637 anonymous anonymous																														
																														Ш
		Sofia Byrne						_						-				_	\sqcup			_				_	\perp	_	_	
639 Paul Alexander, NumbersUSA	639 P	Paul Alexander, NumbersUSA																												

	Number of Responses		60	530	23	23 1	6 24	14	18 1	1 8	6 7	2	5 8	1	3	3 2	5	9 5	2	5	2 5	9	10 1	1 10	8 16	11 1	0 10	14	9
Log	Organization / Name	In Scope?		Overview/Notable								d 7e																	
640	Richard Miller			,		T	Т	\Box	Ť		Ť		T				T		Т	П	T			T	T	ΤŤ	T		
641	Tim Aaronson																												
642	John Byrne				П			П											_	$\overline{}$				$\overline{}$			$\overline{}$	\Box	
643	Christine Hayes																												
644	Bruice C PerrymanPHD						_	\Box							_	_			_		_			+			+	\vdash	\neg
645	John LaFever																											\vdash	
646	John Braund					_	+		_		_	_	_		_	_			+	_	_			+-		_	+	\vdash	
647	Karen Alstrup																										+	\vdash	
648	Curt Bartrug						+		-		_	_				_			+		-			+-			+	\vdash	
649	Vic Anderson																										+	\vdash	
650	Pamela Opdyke, Regulations.gov						_																	-			+	\vdash	-
651																											+	\vdash	
	Elaine Mehigen				\blacksquare	_	+		_			-	_	-	_	_		_	+		-			-	_	-	+	\vdash	
652	AM Brown																										_	\vdash	
653	Bryan Stewart				\blacksquare		-	\blacksquare	_		_	-				_			-		_			-		-	-	\blacksquare	
654	Robert Emerick						_																	-			+	ш	
655	Karin Anderson								-										-								-		
656	Paul Hanson		1				_						_			_			_		_				_		+	ш	
657	Dennis Andersen, NumbersUSA																										4		
658	Sandra Mathes				\sqcup		_	\sqcup					_						_	\perp	_			\perp				\sqcup	
659	Carol Reid																										4		
660	Nicki Howerton						_	\sqcup			_								_	\Box				\perp		\perp		ш	
661	Michael Harris																												
662	CYNTHIA OCONNELL																												
663	Ray Harney																												
664	Abraham Kofman																												
665	Cornelius Gerst, Personal																												
666	elizabeth comer																												
667	Jim Reznik																												
668																												П	
	Anonymous Anonymous, NumbersUSA																												
669	Gregory Moses																												
670	Janice Jones, Numbersusa				П			П												П				\Box		П		П	\Box
671	James Heide																												
672	Chuck O'Reilly																			П				\Box		П	\top	П	П
673	Wayne Smyly																												
674	Gary Frederick				П			П											\top	\Box	\top			\top		\Box	\top	П	
675	Frances Raley																											\Box	
676	Demetrios Vagalatos				\Box			\Box												\Box				\top		\vdash		\Box	
677	Benjamin Watson																												
678	David L. Casey																												
679	Jonathan Eden																												
680	MM Spevack																										+		
681	Randolph Hughes																												
682	Ronald Goodden																										-		
683	Debra Pope																												
684	Greg Raven																										-		
685	Greg Raven																										+	\vdash	
686	Leslie Anchors															-											_		
687	Flower Fox																											\vdash	
688									-		-					-			+								+		
689	Delrita Jungnitsch Jean Campbell																										+	\vdash	
									-							-											+		
690	James Bullock																										+	\vdash	
691	Hugh Latham								-																		+		
692	Elaine T.																										_	ш	
693	Gaylord Yost								-		_								-								-		
694	Charles Starr						-						_			_			-		_				_		_		
695	Douglas Kennedy																												

Manuface of Registrates		Number of Responses		60	530	23	23 1	16 2	4 14	18 '	11 R	6	7 2	5	8	1 3	3	2 5	9	5 3	, 5	2	5	9 10	11	10 9	3 16	11 1	0 10	14 9
Series With	Log		In Scope?																											
669 Lack Column 669 Lack Column 669 Lack Column 660			пі эсоре:		- Creative and the control of the co	Ť	Ť	<u> </u>	<u>, , , , , , , , , , , , , , , , , , , </u>		7.0	, c	74 /	Τ΄	T 1		7 7	1		7	<u> </u>	Ţ.	75 .	7	1		7 13	T T	1	15 20
Sept Survey Sur																														
Barrier Barr																									\Box					
Auto-Chromosom																														
## # ## # ## ## ## ## ## ## ## ## ## #								_						_	_	_			_	_	_			_	-	_	_		_	
Particle Sharek																														
Trends Commany								-						-	+	+			+-	+		\blacksquare		_	+	_	+		_	\vdash
Anonymous Aconymous, Numbers USA 705 Allon Oricidge 706 Larry Diess 707 Robert Wery 707 Larry Diess 707 Robert Wery 708 Robert Wery 709 Robe								-						-	-	-			+	-		\blacksquare			+	_	+		_	
Anonymous Anonymous, Numbers USA 709 Allian Profege 109 South February (1994) 109 South February (1994) 109 South February (1994) 100 South February (1		Refilletti Pasterflack														-				-					+					
Allen Dredge	705	A A A Alicenter IICA																												
200 Carry Davis Carry Ca	700							-						+	+	_			+	-	_			_	+	_	-		_	
Total State																									\vdash					
2009 Dowld May								-			_			+	-	-			+	+		\blacksquare		-	+	_	+		-	\vdash
7710 Undes Sefert, Mumbers USA 711 Evelym Mills, p/s 712 John Berger 713 Charles Spars, Self 714 Rick Ghark 715 Charles Spars, Self 715 Charles Spars, Self 716 Land Buns 717 Richard Tayron, Numbers USA 717 Richard Tayron, Numbers USA 718 Steven Cor 719 Anceymous Ancomymous 710 Instant Leman 710 Instant Leman 711 Jerry Pringle 712 Land Mumbers USA 713 Steven Cor 715 Richard Tayron, Numbers USA 716 Richard Tayron, Numbers USA 717 Richard Tayron, Numbers USA 718 Steven Cor 719 Richard Reman 710 Richard Reman 711 Jerry Pringle 710 Richard Reman 711 Jerry Pringle 712 Land Richard Charles 713 Richard Tayron 714 Richard Tayron 715 Los Alles 716 Richard Milkon 717 Richard Tayron 718 Richard Milkon 719 Desk Wagner 719 Desk Wagner 710 Richard Richard 711 Richard Richard 712 Stay Wagner 713 Susian Westhelmer 714 Robert Struggeman 715 Robert Struggeman 716 Richard William 717 Robert Struggeman 718 Lind Richard 719 Denk Marker William 719 Denk Marker William 719 Robert Struggeman 710 Milk Milkord 710 Richard Richard 711 Richard Struggeman 718 Richard Charles 719 Denk Mark Walerford 719 Denk Marker Marker 719 Denk Milkord Miller 710 Carles Milkord 710 Richard Richard 711 Richard Richard 712 Richard Charles 713 Richard Charles 714 Richard Charles 715 Richard Charles 716 Richard Charles 717 Richard Richard 718 Richard Charles 719 Richard Charles 710 Richard Richard 710 Richard Richard 711 Richard Richard 712 Richard Charles 713 Richard Charles 714 Richard Charles 715 Richard Charles 717 Richard Richard 718 Richard Charles 718 Richard Charles 719 Richard Richard 710 Richard Richard 710 Richard Richard 710 Richard Richard 710 Richard Richard 711 Richard Richard 712 Richard Richard 713 Richard Richard 714 Richard Charles 715 Richard Charles 716 Richard Richard 717 Richard Richard 718 Richard Charles 718 Richard Richard 718 Richard Ri																				_					\blacksquare				_	
Test Despired De								-			_			+	+	-			+	-	+	\blacksquare		+	\vdash	-	+		-	
712 John Berger 713 Charle Sigar, Self 714 Rick Gluck 715 Inda Duugherty. None - 716 Daniel Davis 717 Rickard Tawan, Ayumbers USA 718 Shewent Cav. 719 Rickard Tawan, Ayumbers USA 719 Rickard Tawan, O, Ayumbers USA 719 Anterior Cav. 710 Anterior Cav. 711 Rickard Tawan, O, Ayumbers USA 712 Rickard Tawan, O, Ayumbers USA 713 Anterior Cav. 714 Charle Tawan, O, Ayumbers USA 715 Rickard Moon 717 Rickard Moon 718 Rickard Moon 719 Debi Wagner 719 Debi Wagner 710 Niles Hoban 711 Subman Wells 711 Subman Wells 712 Subman Wells 713 Subman Wells 713 Subman Wells 714 Isan Cav. 715 Rickard W. Firth 715 Rickard W. Firth 716 Richard W. Firth 717 Mark Wells 718 Rickard W. Firth 719 Miles Hoban 719 Miles Hoban 710 Mark Wasford 710 Mark Wasford 710 Mark Wasford 711 Rickard W. Firth 712 Donna Cavas 713 Rickard W. Firth 714 Rickard W. Firth 715 Rickard W. Firth 715 Rickard W. Firth 716 Rickard W. Firth 717 Mark Markeford 718 Deck Anderson 719 Mark Wasford 710 Mark Wasford 710 Mark Wasford 710 Mark Wasford 711 Deck Anderson 712 Subman Rasson 713 Rickard W. Firth 714 Rickard W. Firth 715 Rickard W. Firth 716 Rickard W. Firth 717 Rickard W. Firth 718 Rickard W. Firth 719 Mark Markeford 710 Mark Wasford 711 Rickard W. Firth 715 Rickard W. Firth 716 Rickard W. Firth 717 Rickard W. Firth 718 Rickard W. Firth 719 Miles Non House 719 Miles Non House 710 Mark Wasford 711 Deck Anderson 712 Donna Cavas 713 Mark Wasford 714 Deck Anderson 715 Mark Wasford 716 Mark Wasford 717 Mark Wasford 718 Mark Wasford 719 Miles Non House 719 Miles Non Hous								_								_				_		Н			\vdash		-		_	
713 Charler Sigars, Self 714 Bits Clark 715 Linds Daugherty, None- 716 Daniel Davis 717 Richard Tayano, Nambers USA 717 Richard Tayano, Nambers USA 718 Steven Cox 719 Annonymous Annonymous 719 Jierry Pringle 720 Kirthard Leman 721 Jierry Pringle 721 Jierry Pringle 722 RAMMOND DOMINGUIZ 723 Rocald Solchik 726 Richard Ration 727 Lord Fatton 727 Card Fatton 728 Linds Medical Common Steven Steve								_																		_			_	
### RILL GLUCK ### CANCERS FORCE ### FIRE																														
Title Davis Davi																				_									_	
Daniel Davis																														
Title Titl		Linda Daugherty, - None -						-																						
7.18 Steven Cox								_								_				_		ш			\perp	_	_		_	\square
7.79 Anonymous Anonymous 7.70 Kirsten Leman 7.71 Ligry Pringle 7.72 RAYMOND DOMINGUEZ 7.73 Ronald Sobchik 7.74 Eward Fatton 7.75 Lois Alice 7.76 Richard Mison 7.77 Carol Farr 7.78 I.A. McSwain 7.79 Debi Wagner 7.79 Debi Wagner 7.79 Debi Wagner 7.70 Misch Hoban 7.71 Sobrina Wells 7.72 Sanan Werfsheiser 7.73 Sanan Werfsheiser 7.74 Ligran Wells 7.75 Roper Hamilton 7.76 Richard W. Firth 7.77 Robert Bruegeman 7.78 Robert Bruegeman 7.79 Misch Hoban 7.79 Misch Walderford 7.79 Misch Walderford 7.79 Robert Bruegegeman 7.79 Robert Bruegegeman 7.79 Misch Walderford 7.79 Debi Magner 7.79 Misch Horst 7.79 Misch Horst 7.79 Misch Walderford 7.70 Mark Walderford 7.70 Mark Walderford 7.71 Dornek Anderson 7.72 Gary Conley 7.73 Gary Conley 7.74 Gary Conley 7.75 Carol Buller Misch Gardina Buller 7.76 Gary Conley 7.77 Gary Conley 7.78 Charlotte BELDEN, IMMiscRATION 7.79 Lesle Wilder, Acc, cleaning service								_						_	\vdash	_			\vdash	_				_	\vdash	_	_		_	
1720 Kirsten Leman						Ш		_								_			\perp	_		ш			\perp					$\sqcup \sqcup$
2721 Jerry Pringle								_						_	\perp	_			\blacksquare					_	\blacksquare	_	_			
723								_							\perp	_			\perp	_	_	ш		_	ш	_			_	\vdash
Table Tabl								_						_	\perp	_			\perp	_				_	\perp	_	_			
Table Tabl								_						_	\perp	_			\perp	_	_	ш		_	ш	_	_		_	$\sqcup \sqcup$
725 Lois Alice														_	\perp	_	\perp		\perp	_				_	\perp	_	_			
726 Richard Mixon								_						_		_	\perp		\perp	_		ш		_	\perp	_	_		_	
1								_						_	\perp	_			\perp	_					\perp	_			-	
T28 J.A. M.Swalin								_						_		_	\perp		\perp	_		ш		_	\perp	_	_		_	\Box
730 Mike Hoban						ш		_						_	\perp	_	\perp		\perp	_	_			_	ш	_	_			
730 Mike Hoban						\perp										_						ш			\perp		_		_	\Box
731 Sabrina Wells						ш		_						_	\perp	_			\perp	_	_			_	ш	_	_		_	
732 Stanley Chappell						Ш		_								_			\perp	_		ш			\perp		_		_	
733 Susan Werkheiser 734 Jeannette Wilkins 735 Roger Hamilton 736 Richard W. Firth 737 Robert Brueggeman 738 Jeffery Fain 739 Milton Horst 740 Mark Wakeford 741 Derek Anderson 742 Donna Casas 743 Paul Hanson 744 Michael Miller 745 Donald Woods 746 james holleny 747 Gary Conley 748 CHARLOTTE BELDEN, IMMIGRATION 749 Jordan Duncan 749 Juckje Wilder, Acs, cleaning service														_	-	_			\perp	-	_			-	ш	_			-	
734 Jeannette Wilkins						\perp		_						_	\perp	_			\perp	_		ш		_	\perp	_	_		_	
735 Roger Hamilton														_	\perp	_	\perp		\perp	_					\perp	_				
736 Richard W. Firth																														
737 Robert Brueggeman																														
738 Jeffery Fain								_													_			_		_				
739 Milton Horst 1								-												_						-			-	
740 Mark Wakeford 741 Derek Anderson 742 Donna Casas 743 Paul Hanson 744 Michael Miller 745 Donald Woods 746 james holleny 747 Gary Conley 748 CHARLOTTE BELDEN, IMMIGRATION 749 Jordan Duncan 750 Leslie Wilder, Acs, cleaning service								_	_						\Box	_					-			_	\Box	_	_		-	
741 Derek Anderson								-																						
742 Donna Casas 743 Paul Hanson 1 744 Michael Miller 745 Donald Woods 746 james holleny 747 Gary Conley 748 CHARLOTTE BELDEN, IMMIGRATION 749 Jordan Duncan 750 Leslie Wilder, Acs, cleaning service								_																		_				
743 Paul Hanson 1 744 Michael Miller 745 Donald Woods 746 james holleny 747 Gary Conley 748 CHARLOTTE BELDEN, IMMIGRATION 749 Jordan Duncan 750 Leslie Wilder, Acs, cleaning service								-												-										
744 Michael Miller 745 Donald Woods 746 james holleny 747 Gary Conley 748 CHARLOTTE BELDEN, IMMIGRATION 749 Jordan Duncan 750 Leslie Wilder, Acs, cleaning service								_								_				_				_		_				
745 Donald Woods 746 james holleny 747 Gary Conley 748 CHARLOTTE BELDEN, IMMIGRATION 749 Jordan Duncan 750 Leslie Wilder, Acs, cleaning service				1																				-					-	
746 james holleny 747 Gary Conley 748 CHARLOTTE BELDEN, IMMIGRATION 749 Jordan Duncan 750 Leslie Wilder, Acs, cleaning service								_												_						_				
747 Gary Conley Image: Construction of the constr															\Box															
748 CHARLOTTE BELDEN, IMMIGRATION 749 Jordan Duncan 750 Leslie Wilder, Acs, cleaning service								_						_		_				_	_			_	\sqcup	_			_	
749 Jordan Duncan 750 Leslie Wilder, Acs, cleaning service															\Box															
750 Leslie Wilder, Acs, cleaning service								_	_						\sqcup	_		_		_	_			_	\sqcup	_	_			
																													_	
751 John Neal								_							\sqcup			_			_			_	\sqcup	_	_		-	
	751	John Neal																												

	Number of Responses		60	530	23	23 1	16 2 4	1 14	18 1	l1 8	6	7 2	5	8 1	3	3 2	2 5	9	5 2	5	2	5 9	10 1	1 10	8	16 11	10	10 1	4 9
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1	2	3 4	- 5	6 7	7a 7b	7c	7d 7e	7f	8a 8b	8c	8d 8	e 9a	9b 9	oc 9d	9e	9f 9	g 10	11 1	2 13	14	15 16	17	18 19) 20
752	Ronald Shipe																												
753	Dave Root																			П									
754	T Cameron, Numbers USA																			П									
755	lois lockwood																			П									
756	Letitia Ann Desjardins																												
757	RAMIRO SANCHEZ																												
758	clyde sawyer																			П							\Box		\Box
759	Stan Kaconas																												
760	Gary Lanford																												
761	Donald Wise																												
762	Veronica Reimann				\top															П					П		П		П
763	roger chenoweth																												
764	Dorothy Duda																										\Box		П
765	Anonymous Anonymous																												
766	Carol Stevens																												\Box
767	Steve Stocklin																												
768	James Thurman																												
769	Vincent Lasak																												
770	Campbell Taylor, Jr.																												
771	Charles Roscoe																												+
772	John Mullin																												\Box
773	Anthony Coluccio																												
774	ROBERT CARROLL																_		_	$\overline{}$							\Box	-	\blacksquare
775	Rebecca Nelson																										+		
776	Yancey Summerour, Numbers USA																_		_	Н							\Box	+	\blacksquare
777	Leslie Ross																										+	+	+
778	Macky Patton																_		_	$\overline{}$							\Box	_	\blacksquare
779	Jon von Leden																										+		+
780	Wolfgang Gielisch, Citizens who care																_		_	Н							\Box	+	\blacksquare
781	Harry Lenhart, Company																										+		+
782	Robert M. Stuendel																_		_	_							\Box	-	\blacksquare
783	Gabriel Gardner																												
784	Dale Breidenbach																										\Box	_	\blacksquare
785	William Aiello																										+		+
786	Ed Pelton, ME																		_	_							\Box	_	\blacksquare
787	Willard Duffey, Sr																										+		+
788	Diane Janovyak																_		_	Н							\Box	+	\blacksquare
789	Sylvia Keiser																										\vdash		+
790	njhm edfs																		_	Н							\Box	_	\blacksquare
791	RICHARD STERNBERG																												+
792	Robert Mandarino																			Н							\Box	$\overline{}$	\Box
793	William Parker																												
794	Jean Dibble																												
795	Ellen Tate																												
796	Randle Sink																												
797	Annelie Menzies																												
798	Sandra Gray																												
799	Brian Schutsky																												
800	Dennis Siebers																												
801	Larry Hutson																												
802	Ramey Brandon																												\Box
803	Jim Dixon																										\Box		
804	Anonymous Anonymous																												
805	Neil Connolly																											_	
806	Michael Paige																											_	
807	Sue Merriner																												
808	Martha Patton																											+	
500				<u> </u>		\perp		_					-				_		_	4							ш		

	Number of Responses		60	530	23	23 1	L6 2 4	1 14	18 1	l1 8	6	7 2	5	8 1	3	3	2 5	9	5	2 5	2	5	9 1	.0 11	10	8 16	11 1	0 10	14	9
Log	Organization / Name	In Scope?	Att.	Overview/Notable								7d 7e																		
809	Ken Burkhead																													
810	Dena Charvat																												П	\neg
811	Russell Cave																													
812	Matthew Russell				\Box													\Box				П						\top	П	\neg
813	Amy Mills																													
814	Byron Kilbourne				Н	_	_								_			$\overline{}$	\neg	_	_	Н	$\overline{}$	_				$\overline{}$	Н	\neg
815	Steven Freise																												\blacksquare	
816	Bryon Karow														_						_								\blacksquare	
817	Edward Bagnell																												\vdash	
818	Edward Bagnell				Н		_								_		_	+	_	_	+		_	_		_		+	\vdash	
819	Dianne Glass																											+	\vdash	
820	Marilyn Griffin, Year				\blacksquare	_	_			_					+		_	+	-	_	+		_	_				+-	\vdash	
821	RICHARD MARINO																												\vdash	
					\blacksquare	-	-								+		_	+	-	_	+		-	_			\vdash	-	\blacksquare	
822	Jane Miller																		_								\vdash		\vdash	
823	anonymous anonymous				Н	_	-			_					+		_	+	-	-	+		_	_	-	_	\vdash	+	\blacksquare	
824	Dennis Larson																										\vdash	_	ш	
825	Larry Huber					_	_								-			+	_		-		_				\vdash	-	\blacksquare	
826	City of Phoenix Aviation Department,																													
	Jordan Feld		1		Ш													\perp	_		_			_			\vdash	_	Ш	_
827	William Vaello				Ш										_			\perp	_		_	\blacksquare	_				\vdash			
828	James Johnston				Ш																	Ш					\sqcup		Ш	
829	John Duntley																													
830	Don England																													
831	ROBERT STOKELY																													
832	Dave Auger																													
833	Howard Norton														Т			П	\neg		Т	П								
834	Albert Simpson, Retired																													
835	Arthur Lang																													
836	Michael Schmulbach				П																	П							П	П
837	T. S																													
838	Matt van Wersch				П						П					\Box		П				П						\top		
839	KINSMAN xkxkzk, republicans																													
840	Ron Oliphant																					П								\neg
841	Amy Brunvand																													
842	Gene Adams				Н						П					\Box		\top	\neg		\top	\Box	\neg				\vdash	\top	\Box	\neg
843	Susan White																													
844	David Shall				Н	_	_								_			$\overline{}$	\neg	_	_	Н	_	_				$\overline{}$	Н	\neg
845	Mark Schuster																													
846	Marlene Drozd																	_												\neg
847	J. Barry Gurdin																													
848	Margaret Sullivan																													
849	Boyd Lieberman																													
850	GARY MILLS					-																								
851	Michael Harding																												\vdash	-
852	Christine Love					-																					+		\vdash	
852	CHISTHE LOVE																												\blacksquare	
853 854						-																								
																											\vdash	-	\vdash	
855																												4		
856																			-								\vdash	_	\sqcup	
857						_																								
858					\Box													\perp				Ш					\vdash	_	ш	
859																														
860																														
861																														
862																														
863																														
864																													\Box	\neg
	<u>'</u>			·		_	_	-	_	_	_				_	_	_	_		_		_							_	_

	Number of Responses		60	530	23	23	16 2	24 14	1 18	11	8 (5 7	2 5	8	1	3 3	3 2	5	9	5 2	5	2	5	9 1	0 11	10	8 16	11	10 1	0 14	9
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1	2	3	4 5	6	7a	7b 7	c 7d	7e 7	f 8a	8b 8	8c 8	d 8e	9a	9b 9	9c 9c	d 9e	9f	9g	10 1	1 12	13	14 15	16	17 1	8 19	20
865																							П								
866																							П			\Box	\top	\Box	\neg		\Box
867																															
868																											\top	\Box	\neg		П
869																															
870																											$\overline{}$	\Box	$\overline{}$		П
871																															
872																_	_				_						_	\Box		_	Н
873																												+			Н
874									+							_	_		_	_	_						+	+	+	_	\blacksquare
875																												+			Н
876					+		_		+	+	_				_	_	+		_	_	+			_			+	+	+	+	\vdash
877																											+	+	+	+	Н
878					+				+	+					_	_	_		_	_	+			_			+	+	+	+	\blacksquare
879																												+			Н
880											-				-	-			-								+	+	+	+	\blacksquare
881																													+	+	ш
																											+		+		
882 883																											+		+	+	
	_								+		_						-		_	_	-			_			+	+	+	+	\blacksquare
884									+								-			-	-			_			_	+	+	_	Н
885					-	\vdash	-	_	-	-	-		_		-	-	+		-	-	+			-			+	+	+	+	\blacksquare
886									-								-			_							+	\vdash	\rightarrow	+	ш
887					-	\vdash	_	_	-	+	-		_	_	-	_	+		_	-	+			-	-		-	+	+	+	
888					_	Ш									_	_	_		_	_	_			_	_		+	\bot	\rightarrow	\bot	ш
889					-				-	\blacksquare	_				_	_	+		_	_	_			_			_	\blacksquare	-	+	
890						Ш			╄	ш							_		_	_	_			_	_		\perp	\bot	\perp	\perp	ш
891					_				_	\perp					_	_	+		_	_	_			_			4	\bot	_	_	
892						Ш			_																		\bot	\bot	\perp	\perp	
893									_																			\perp	4		
894									\perp																			\perp	_		
895																															
896																															
897																															
898																															
899																															
900																															
901																															
902																															
903																															
904																															
905																															
906																															
907																															
908																															
M-0001	Katherine Delanoy(?)	General		Do not weaken NEPA.					T	П																					
M-0002	Schemy(?)	General		Save NEPA.																								\Box	\top		
M-0003	Indiana Wildlife Federation	Extension		Requests 60-day extension.						\Box																					П
M-0004	Chesapeake Bay Foundation, Alison Prost	Extension		Requests 60-day extension. [Duplicate of																											
	, , , , , , , , , , , , , , , , , , , ,			Portal 41.]																											
M-0005	Maryland Nonprofits,	Extension		Requests 60-day extension. [Duplicate of																									+		\vdash
0003	Henry Bogdan	Exterior		Portal 260.]																											
M-0006	Duchesne County, Utah,	Yes		Comments on all questions. [Duplicate of	1	1	1	1 1	1	1	1 '	1 1	1	l 1		1 1		1	1	1	1		1	1 1	1	1	1 1	1	1	1 1	1
1VI-0000	Michael Hyde	163		Portal 269.]	1	+	-	- -	1	-	1	- -	"			- -		+	-	-	1		†	- -		-	- -	+	- -	. .	1
E-0001	The Partnership Project (353 orgs.)	Extension		Requests 60-day extension, public hearings.																							_		+		\blacksquare
L-0001	The Farthership Froject (555 orgs.)	LATERISION		nequests ou-day extension, public fledfillgs.																											
E-0002	The Nature Concernancy Karen Calan	Extension	1	Paguasts 60 day sytansian																							-	1	-	-	
E-0002	The Nature Conservancy, Karen Onley	Extension	1	Requests 60-day extension.																		1	\perp								L

	Number of Responses		60	530	23	23	16 2	4 14	18	11 8	3 6	7	2	5 8	1	3 3	2	5 9	5	2 !	5 2	5	9	10 1:	10	8 :	16 11	10	10	14 9
Log	Organization / Name	In Scope?	Att.	Overview/Notable																										19 20
E-0003	Aurora Janke for Attorneys General of WA, MD, MA, NJ, NY, and OR	Extension	1	Requests at least 60-day extension, public hearings. [Duplicate of Portal 200.]																										
E-0004	36 law professors with NEPA expertise	Extension	1	Request 90-day extension.																										
E-0005	Association of Metropolitan Water Agencies, Diane VanDe Hei; American Water Works Association, Tracy Mehan	Extension		Requests 60-day extension. [Duplicate of Portal 23.]																										
F-0001	HHS, Keith Kizzie, Environmental Officer, Health Resources and Services Admin.	Yes	1	Robust public involvement is needed.																						1	1			
F-0002																														
F-0003																														
F-0004																														
F-0005																														
F-0006																														
F-0007																														
F-0008																														
F-0009																														
F-0010																														
F-0011																							Ш							
F-0012																											4			
F-0013						Ш							_		\perp		\perp				_	_	Ш		\Box	_		Ш'	\Box	
F-0014					_	\Box															_	_	\sqcup			_	_			
F-0015																									\perp				\sqcup	
F-0016					_						_										_	_				_	4			
F-0017																							Ш			_	\bot		\sqcup	
F-0018																														
F-0019																										_	\bot	'	\Box	
F-0020																														
F-0021																														

NEPA Process:

- 1 Should CEQ's NEPA regulations be revised to ensure that environmental reviews and authorization decisions involving multiple agencies are conducted in a manner that is concurrent, synchronized, timely, and efficient, and if so, how?
- 2 Should CEQ's NEPA regulations be revised to make the NEPA process more efficient by better facilitating agency use of e nvironmental studies, analysis, and decisions conducted in earlier Federal, State, tribal or local environmental reviews or authorization decisions, and if so, how?
- 3 Should CEQ's NEPA regulations be revised to ensure optimal interagency coordination of environmental reviews and authorization decisions, and if so, how?

Scope of NEPA Review:

- 4 Should the provisions in CEQ's NEPA regulations that relate to the format and page length of NEPA documents and time limits for completion be revised, and if so, how?
- 5 Should CEQ's NEPA regulations be revised to provide greater clarity to ensure NEPA documents **better focus on significant issues** that are relevant and useful to decisionmakers and the public, and if so, how?
- 6 Should the provisions in CEQ's NEPA regulations relating to **public involvement** be revised to be more inclusive and efficient, and if so, how?
- 7 Should **definitions** of any key NEPA terms in CEQ's NEPA regulations, such as those listed below, be revised, and if so, how?
- 7a Major Federal Action;
- 7b Effects;
- 7c Cumulative Impact;
- 7d Significantly;
- 7e Scope; and
- 7f Other NEPA terms.
- 8 Should any **new definitions** of key NEPA terms, such as those noted below, be added, and if so, which terms?
- 8a Alternatives:
- 8b Purpose and Need;
- 8c Reasonably Foreseeable;
- 8d Trivial Violation; and
- 8e Other NEPA terms.
- 9 Should the provisions in CEQ's NEPA regulations relating to any of the types of documents listed below be revised, and if so, how?
- 9a Notice of Intent;
- 9b Categorical Exclusions Documentation;
- 9c Environmental Assessments;
- 9d Findings of No Significant Impact;
- 9e Environmental Impact Statements;
- 9f Records of Decision; and
- 9g Supplements.
- 10 Should the provisions in CEQ's NEPA regulations relating to the timing of agency action be revised, and if so, how?
- 11 Should the provisions in CEQ's NEPA regulations relating to agency responsibility and the preparation of NEPA documents by contractors and project applicants be revised, and if so, how?
- 12 Should the provisions in CEQ's NEPA regulations relating to programmatic NEPA documents and tiering be revised, and if so, how?
- 13 Should the provisions in CEQ's NEPA regulations relating to the appropriate **range of alternatives** in NEPA reviews and which alternatives may be eliminated from detailed analysis be revised, and if so, how?

General:

- 14 Are any provisions of the CEQ's NEPA regulations currently **obsolete**? If so, please provide specific recommendations on whether they should be modified, rescinded, or replaced.
- 15 Which provisions of the CEQ's NEPA regulations can be updated to reflect **new technologies** that can be used to make the process more efficient?
- Are there additional ways CEQ's NEPA regulations should be revised to promote **coordination of environmental review and authorization decisions**, such as combining NEPA analysis and other decision documents, and if so, how?
- 17 Are there additional ways CEQ's NEPA regulations should be revised to improve the efficiency and effectiveness of the implementation of NEPA, and if so, how?
- 18 Are there ways in which the role of **tribal governments** in the NEPA process should be clarified in CEQ's NEPA regulations, and if so, how?
- 19 Are there additional ways CEQ's NEPA regulations should be revised to ensure that agencies apply NEPA in a manner that reduces unnecessary burdens and delays as much as possible, and if so, how?
- 20 Are there additional ways CEQ's NEPA regulations related to mitigation should be revised, and if so, how?

Updated ANOPR document

From: "Carlin, Erin A. EOP/CEQ (Intern)" < (b) (6)

To: "Mansoor, Yardena M. EOP/CEQ" < (b) (6)

Date: Thu, 26 Jul 2018 09:56:49 -0400

Attachments: 02 ANOPR Comment Log 07-23 to Erin.xlsx (77.66 kB)

	Number of Responses		60	583	32	36	27 3	33 24	29	17 1	2 11	l 13	6	13	12 (5 9	7	9 1	.0 18	3 11	6	10	6	9 1	19	20	18 1	4 22	2 18	17	<mark>18 2</mark>	2 13
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1	2	3	4 5	6	7a 7	b 70	: 7d	7e	7f :	8a 8	b 8c	8d	8e 9	a 91	9с	9d	9e	9f !	9g 10	11	12	13 1	4 15	16	17	18 1	9 20
Column1	Column3	Column6	olumne	Column2	lum	lumlı	umu	mrum	umi	umrui	mıum	nıum	umi	umiu	ımıuı	nıum	umi	umiu	mıun	ııum	umi	umi	ımı	mıun	ırum	umi	umrui	mıum	ırumı	umru	ımıur	m <mark>u</mark> mr
5	Thomas King	Yes		Offers thoughts on whether and how to revise NEPA implementation.		1	1																					Т				
6	Thomas King	General		Objects to questions; re-imagine NEPA from	П																								П			
				scratch.			_												_					_			_	_			_	\blacksquare
7	John Roberts Larry Freilich	General		Do not make changes. Page and time limits may cause additional			-	1		_	_	-		-	-	-		-	-	-			+	+	-		-	+		-	+	-
8	Larry Frenich	Yes		work, restrict information.				1																								
9	Rue Eich	General		Do not make changes.																												
10	David Keys	Yes		Implementation has adapted, little change needed to regs.														1								1	1	1	1	1	1	L
11	Daniel Holt	Yes		Re-adopt GHG guidance.				1																								
12	Michael Dechter	Yes		Page limits make EIS less useful, add work				1											1								T	1				
13	Anonymous Anonymous	General		Save all environmental protection provisions.																												
14	Jennifer Blegen	No		[Re EPA.]	П		\top						П								Т	\Box	\top			П	\neg			\neg	\top	\Box
15	Judith Konig	General		Retain protections for air, water, wildlife.																												
16	Ronald Estepp	General		Against changing NEPA role of scientists and public.				T	П		Т		П											T			T	Т	П			П
17	Env. Law & Policy Center, Howard Learner	Extension	1	Requests 60-day extension, public hearings.																												
18	Whitney Kroschel	General		Need better justification for changing.																												
19	David Hill	General		States specific provisions not to change and general opposition.				1																								
20	Stephen Buckley	General		NEPA community has interest in no change.	П				П		Т	Т	П	T	Т	Т			Т				T	Т	Г		T	Т	П		Т	П
21	Michel Hammes	General		Do not make changes.																												
22	Ssusan LaSala	General		NEPA does not need an overhaul.			_																_			Н					\pm	
23	Association of Metropolitan Water Agencies, Diane VanDe Hei; American Water Works Association, Tracy Mehan	Extension	1	Requests 60-day extension. [Same as E-0005.]																												
24	Jacob Siegel	Yes		Address climate change, retain public involvement.	П		T		1		T	Т	П		T	T								T			T	Τ	П		T	П
25	Susan Chapin	General		Burdens, delay may protect future health, vitality of environment.																												
26	Amer. Soc. of Civil Engineers, Natalie Mamerow	Extension	1	Requests 60-day extension.	П				П		T		П						T					T		П	T	T	П		T	П
27	Russell Hodin	Extension		Requests 60 day extension, public forums, mail option for commenting.																												
28	Western Urban Water Coalition, Michael Carlin	Extension		Requests 60-day extension.			T	T	П		T	Г	П	T	T	T			T				T	T			T	Т	П		T	П
29	Marilyn Price	General		Opposed to rollback of NEPA.																												
30	Patricia Always	General		Preserve the strength of NEPA.																												
31	Elizabeth Tachick	General		We need govt transparency, input on projects.																												
32	Nora Rawn	General		Preserve public comment, consideration of EJ communities.																												
33	Dobi Dobroslawa	General		Concerned about possibly weakened NEPA.																												
34	Jeffrey Waggoner	General		Leave NEPA alone.			+																-							-	+	
35	Andrew Hawkins	General		Retain public comment and involvement.																												
36	Nasreen Hosein	General		Against updates to NEPA.																											+	
30	1403 CCTT 1103CITT	General		riganist apadies to NEI A.																												

	Number of Responses		60	583	32	36 2	27 3	3 24	29 1	L7 12	11	13	6 13	3 12	6	9 7	9	10	18 1	1 6	10	6	9 1	5 19	20	18 1	4 22	2 18	17 1	8 22	13
Log	Organization / Name	In Scope?		Overview/Notable								7d 7																			
37	Tim Chapp	General		Update to streamline, but retain EPA and state review.																											
38	Salt River Project, Kara Montalo	Extension	1	Requests 60-day extension.											\neg			П					\neg		П			\Box			П
39	Kathy Mohar	General		Retain public and other agency involvement in	1																										
				NEPA process.																											
40	Sarah David	General		Importance of public review.	П																				П			П			П
41	Chesapeake Bay Foundation, Alison Prost	Extension	1	Requests 60-day extension.																								П			
42	Charles Johnson	Yes	1	Recommends NEPA pre-planning approach					1					\Box	\neg			П				П	\neg		П			\top			П
				based on FERC and BLM (cover letter and paper)																											
43	Utility Water Act Group, Karma Brown	Extension	1	Requests 30-day extension																											Н
44	Caigian Cropper	General	_	Prioritize transparency, community input over			_						_		_		_			_			_	_	Н	_	_	+	_	_	Н
	and an analysis			synchronization, efficiency.											_										$ \cdot $		_	\mathbf{H}	-		
45	Steve Tyler	General		No rollback.																											
46	John Anderson	Extension	1	Requests 30-day extension.	П																		\neg					\blacksquare			
47	Beverly Railsback	General		Do not weaken NEPA, requests 90-day																											
				extension.																											
48	Harry and Jill Brownfield	Gen./Extension		Campaign: same as 0047																								П			П
49	Kym Garcia	Gen./Extension		Campaign: same as 0047																											
50	Norma Van Dyke	Gen./Extension		Campaign: same as 0047																											
51	Richard Van Aken	Gen./Extension		Campaign: same as 0047																											
52	Amy Harlib	Gen./Extension		Campaign: same as 0047																											
53	Thomas Koven	Gen./Extension		Campaign: same as 0047											\neg		Т			Т					П		Т	П	Т		
54	Marlena Lange	Gen./Extension		Campaign: same as 0047																											
55	Catherine Smith	Gen./Extension		Campaign: same as 0047																											
56	Thomas Carlo	Gen./Extension		Campaign: same as 0047																											
57	Frances DeMillion	Gen./Extension		Campaign: same as 0047																											
58	Grace Ramus	Gen./Extension		Campaign: same as 0047																											
59	Jeanne Held-Warmkessel	Gen./Extension		Campaign: same as 0047																											
60	Rachel Crowley	Gen./Extension		Campaign: same as 0047																_											
61	Joanne Wagner	Gen./Extension		Campaign: same as 0047																											
62	Wanda Hofbauer	Gen./Extension		Campaign: same as 0047																											
63	Green Party of Philadelphia, Chris Robinson	Gen./Extension		Campaign: similar to 0047																								Н			
64	Jane Winn	Gen./Extension		Campaign: same as 0047																		П									
65	Michael W Evans	Gen./Extension		Campaign: same as 0047																											
66	George Trovato	Gen./Extension		Campaign: same as 0047																											
67	Janet Cavallo	Gen./Extension		Campaign: same as 0047																											
68	Valerie Lucznikowska	Gen./Extension		Campaign: same as 0047																											
69	Leona and George Fluck	Gen./Extension		Campaign: same as 0047																											
70	Hilarie Johnston	Gen./Extension		Campaign: same as 0047																											
71	Debra Mobile	Gen./Extension		Campaign: same as 0047																											
72	Janice Banks	Gen./Extension		Campaign: same as 0047																											
73	Park Furlong	Gen./Extension		Campaign: same as 0047																											
74	Vince Mendieta	Gen./Extension		Campaign: same as 0047																											
75	Park Furlong	Gen./Extension		Campaign: same as 0047																											
76	Nicole Rahman	Gen./Extension		Campaign: same as 0047																											
77	Dennis O'Brien	Gen./Extension		Campaign: same as 0047																											
78	Anne Jackson	Gen./Extension		Campaign: same as 0047	\sqcup													\Box													\sqcup
79	Mr Lombardi	Gen./Extension		Campaign: same as 0047																											
80	karin peklak	Gen./Extension		Campaign: same as 0047																											Ш
81	Ronald Gulla	Gen./Extension		Campaign: same as 0047																											
82	Edward Thornton	Gen./Extension		Campaign: same as 0047	Ш													\sqcup													\sqcup
83	Lorenz Steininger	Gen./Extension		Campaign: same as 0047																											
84	Bryn Hammarstrom, RN	Gen./Extension		Campaign: same as 0047	ш													\Box													
85	Jeffrey Laubach	Gen./Extension		Campaign: same as 0047																											

87 M 88 Eii 89 De 90 M 91 Jai 92 M 93 Su 94 jet 95 Re 96 Ar 97 Pa 98 M 99 Su 100 M 101 M 102 Ka 103 Pa	Organization / Name enore Reeves Alelvin Czechowski lizabeth Thompson lizabeth Lizab	In Scope? Gen./Extension	Att.	Overview/Notable Campaign: same as 0047	1	2 3	3 4	5	6 78	a 7b	7c 7	7d 7e	7f	8a 8l	b 8c	8d	8e 9	9a 9l	90	9d	9e	9f 9)g 10	11	12 1	3 14	1 15	16	17 1	18 19	9 20
87 M. 88 Eli 89 Da 90 M. 91 Jai 92 M. 93 Su 94 jef 95 Re 96 Ar 97 Pa 98 M. 99 Su 100 M. 101 M. 102 Ka	Melvin Czechowski lizabeth Thompson lizabeth Thompson lavid Kagan Marc Obernesser lames Rosenthal Mary Ann Leitch lusan Nierenberg effrey shuben lebecca Canright limy Hansen latricia Rossi Mark Canright lusan VanMeter Margaret McGinnis Mark Dodel lathie E Takush latricia Libbey	Gen./Extension		Campaign: same as 0047																											
88 Eli 89 Da 90 M 91 Jai 92 M 93 Su 94 jet 95 Re 96 Ar 97 Pa 98 M 99 Su 100 M 101 M 102 Ka 103 Pa	lizabeth Thompson David Kagan Marc Obernesser ames Rosenthal Mary Ann Leitch usan Nierenberg effrey shuben debecca Canright umy Hansen atricia Rossi Mark Canright usan VanMeter Margaret McGinnis Mark Dodel dathie E Takush latricia Libbey	Gen./Extension		Campaign: same as 0047																											
89 Da 90 M 91 Jai 92 M 93 Su 94 jet 95 Re 96 Ar 97 Pa 98 M 99 Su 100 M 101 M 102 Ka 103 Pa	David Kagan Marc Obernesser Ames Rosenthal Mary Ann Leitch Usan Nierenberg Effrey shuben Rebecca Canright Mary Hansen Ratricia Rossi Mark Canright Usan VanMeter Margaret McGinnis Mark Dodel Lathie E Takush Patricio Libbey	Gen./Extension		Campaign: same as 0047																											
90 M. 91 Jai 92 M. 93 Su 94 jet 95 Re 96 Ar 97 Pa 98 M. 99 Su 100 M. 101 M. 102 Ka	Marc Obernesser ames Rosenthal Mary Ann Leitch usan Nierenberg effrey shuben lebecca Canright umy Hansen latricia Rossi Mark Canright usan VanMeter Margaret McGinnis Mark Dodel lathie E Takush latricia Libbey	Gen./Extension		Campaign: same as 0047																											
91 Jai 92 M 93 Su 94 jet 95 Re 96 Ar 97 Pa 98 M 99 Su 100 M 101 M 102 Ka	ames Rosenthal Mary Ann Leitch usan Nierenberg effrey shuben lebecca Canright umy Hansen latricia Rossi Mark Canright usan VanMeter Margaret McGinnis Mark Dodel lathie E Takush latricia Libbey	Gen./Extension		Campaign: same as 0047																											
92 M. 93 Su 94 jet 95 Re 96 Ar 97 Pa 98 M. 99 Su 100 M. 101 M. 102 Ka	Mary Ann Leitch usan Nierenberg effrey shuben lebecca Canright mmy Hansen atricia Rossi Mark Canright usan VanMeter Margaret McGinnis Mark Dodel lathie E Takush latricia Libbey	Gen./Extension		Campaign: same as 0047																											
92 M. 93 Su 94 jet 95 Re 96 Ar 97 Pa 98 M. 99 Su 100 M. 101 M. 102 Ka	Mary Ann Leitch usan Nierenberg effrey shuben lebecca Canright mmy Hansen atricia Rossi Mark Canright usan VanMeter Margaret McGinnis Mark Dodel lathie E Takush latricia Libbey	Gen./Extension		Campaign: same as 0047																											
93 Su 94 jet 95 Re 96 Ar 97 Pa 98 M. 99 Su 100 M. 101 M. 102 Ka 103 Pa	usan Nierenberg effrey shuben lebecca Canright wny Hansen atricia Rossi Aark Canright usan VanMeter Aargaret McGinnis Aark Dodel lathie E Takush latricia Libbey	Gen./Extension Gen./Extension Gen./Extension Gen./Extension Gen./Extension Gen./Extension Gen./Extension Gen./Extension Gen./Extension		Campaign: same as 0047																											
94 jet 95 Re 96 Arr 97 Pa 98 M. 99 Su 100 M. 101 M. 102 Ka 103 Pa	effrey shuben lebecca Canright lebecca Canright lamy Hansen latricia Rossi Alark Canright lusan VanMeter Alargaret McGinnis Alark Dodel lathie E Takush latricia Libbey	Gen./Extension Gen./Extension Gen./Extension Gen./Extension Gen./Extension Gen./Extension Gen./Extension General Gene./Extension		Campaign: same as 0047											_	_						#			#	#			1	Ŧ	
95 Red Art 96 Art 97 Pa 98 M. 99 Su 100 M. 101 M. 102 Ka 103 Pa	tebecca Canright tumy Hansen tatricia Rossi Alark Canright tusan VanMeter Alargaret McGinnis Alark Dodel tathie E Takush tatricia Libbey	Gen./Extension Gen./Extension Gen./Extension Gen./Extension Gen./Extension General Gen./Extension		Campaign: same as 0047 Campaign: same as 0047 Campaign: same as 0047 Campaign: same as 0047						_	_									-	-	_	_			_	-			+	
96 Ar 97 Pa 98 M. 99 Su 100 M. 101 M. 102 Ka 103 Pa	umy Hansen atricia Rossi Aark Canright usan VanMeter Aargaret McGinnis Aark Dodel athie E Takush atricia Libbey	Gen./Extension Gen./Extension Gen./Extension Gen./Extension Gen./Extension General Gen./Extension		Campaign: same as 0047 Campaign: same as 0047 Campaign: same as 0047																											
97 Pa 98 M 99 Su 100 M 101 M 102 Ka 103 Pa	atricia Rossi Aark Canright usan VanMeter Aargaret McGinnis Aark Dodel athie E Takush 'atricia Libbey	Gen./Extension Gen./Extension Gen./Extension General Gen./Extension		Campaign: same as 0047 Campaign: same as 0047						_	_		Н		_			_	_	_	Н	_	_	Н	_	+	_	Н	_	+	$\overline{}$
98 M. 99 Su 100 M. 101 M. 102 Ka 103 Pa	Aark Canright usan VanMeter Aargaret McGinnis Aark Dodel athie E Takush atricia Libbey	Gen./Extension Gen./Extension General Gen./Extension		Campaign: same as 0047		_																									
99 Su 100 M 101 M 102 Ka 103 Pa	usan VanMeter Aargaret McGinnis Aark Dodel athie E Takush 'atricia Libbey	Gen./Extension General Gen./Extension					_			+	_		\vdash		_		_	_	+	_	Н	_	_	Н	_	+	_	Н	+	+	+
100 Mi 101 Mi 102 Ka 103 Pa	Aargaret McGinnis Aark Dodel athie E Takush atricia Libbey	General Gen./Extension		Campaign. same as 0047																						+				+	+
101 Ma 102 Ka 103 Pa	Mark Dodel athie E Takush atricia Libbey	Gen./Extension		Opposed to weakening NEPA.		_					_				_				_	-	_	_	_			_	_			+	_
102 Ka 103 Pa	athie E Takush atricia Libbey			Campaign: same as 0047																		_				+			-	+	
103 Pa	atricia Libbey			. 0		-	_		_		_				-		_	_	+	-	-	_	_			-	-		-	+	-
	•			Campaign: same as 0047																	Н					-			_	+	+
404	I D - II	Gen./Extension		Campaign: same as 0047		-											-	-				-	-		-	-				+	
	Carl Doll	Gen./Extension		Campaign: same as 0047									ш								\Box							\Box		+	
105 kit	iujhy erdwq	No		[Re wind power in German and solar in China]																											
						_	_				_				_				_	-			_		_	_	_		_	+	_
	onnie Stoeckl	Gen./Extension		Campaign: same as 0047		_	_	ш		\perp	_		Ш						_	_	Ш	_	_	Ш	_	_	\perp	Ш	_	\bot	
	Marvin Feil	Gen./Extension		Campaign: same as 0047																	ш					_				4	
	lifford Phillips	Gen./Extension		Campaign: same as 0047																								Ш			
109 La	awrence Stauffer	Gen./Extension		Campaign: same as 0047																											
110 La	awrence Stauffer	Gen./Extension		Campaign: same as 0047																											
111 Cii	indy Carlin	Gen./Extension		Campaign: same as 0047																	П										
112 JO	OHN PASQUA	Gen./Extension		Campaign: same as 0047																	П										
113 Ni	licholas Lenchner	Gen./Extension		Campaign: same as 0047																	П										
114 Su	usan Shaak	Gen./Extension		Campaign: same as 0047									П																		
115 lyc	/dia garvey	Gen./Extension		Campaign: same as 0047																											
	ИН Higgins	Gen./Extension		Campaign: same as 0047																	П					\top					\top
	uzanne Roth	Gen./Extension		Campaign: same as 0047																											
118 Je:	essica Reed	Gen./Extension		Campaign: same as 0047				П			\neg		П			П				-	П	\neg	\top	\Box	\top	\top		П	\top	\top	\top
	teve Mattan	Gen./Extension		Campaign: same as 0047																											
	Craig Way	Gen./Extension		Campaign: same as 0047						$\overline{}$			\Box								Н					_		Н	_	+	$\overline{}$
	uliann Pinto	Gen./Extension		Campaign: same as 0047																											
	lebecca Berlant	Gen./Extension		Campaign: same as 0047																					_	_				+	$\overline{}$
	llis Woodward	Gen./Extension		Campaign: same as 0047																						+				+	
	Villiam Kellner	Gen./Extension		Campaign: same as 0047		_	_			+	_	_	\vdash	_	_		_	_	+	_	Н	_	+	Н	_	+	+	Н	+	+	+
	lettie Reina	Gen./Extension		Campaign: same as 0047																						_				+	
	Mare McClellan	Gen./Extension		Campaign: same as 0047		_	_				_								_	-			_			_	-		_	+	_
	ric Bare	Gen./Extension		Campaign: same as 0047			-													\vdash	\vdash	_	+			+	-		-	+	+
						-	-				_				-		_		-	-		_	-		_	-	-		-	+	-
128 Cn	Christopher Kratzer	Gen./Extension		Opposes revising NEPA; requests 90-day																											
420 T-	Control of the contro	Con /Fotonsian		extension.		_	-													-	\vdash	_	-		_	+	-		-	+	+
	om Hoffman	Gen./Extension		Campaign: same as 0047							-		\vdash				-	-							-					+	
	Chuck Graver	Gen./Extension		Campaign: same as 0047				\Box					\sqcup								\vdash			\vdash		-			-	+	
	elley Scanlon	Gen./Extension		Campaign: same as 0047													-					-			-					-	
	narion M Kyde Ph.D.	Gen./Extension		Campaign: same as 0047				ш					ш	_							\sqcup			ш		_		\sqcup	_	_	
	Villiam Huston	Gen./Extension		Campaign: same as 0047				ш					ш								\Box	_				_				4	
	ob Moore	Gen./Extension		Campaign: same as 0047													_					_				_		Ш		\perp	
	usan Babbitt	Gen./Extension		Campaign: same as 0047																											
	lizabeth A. Roedell	Gen./Extension		Campaign: same as 0047																											
	teve Troyanovich	Gen./Extension		Campaign: same as 0047																											
	losemarie Brenner	Gen./Extension		Campaign: same as 0047																											
139 Le	eslie Sauer	Gen./Extension		Campaign: same as 0047																											
140 Su	ue Harmon	General		Do not change NEPA																	П										

	Number of Responses		60	583	32	30 4	2/ 3:	3 24	29	1/ 1	2 1	1 13	6	13 14	2 6	9		9	TO .	TO 1		ם ס	LU t	כ כ	12	19	20 1	18 1	4 2	. 18	1/	18	22
Log	Organization / Name	In Scope?	Att.	Overview/Notable								7d																					
141	Katie Chapp	Gen./Extension		Consider well-informed remarks, lengthen comment period.																													
142	Joseph Holmes	General		Do not make any changes (cites all questions).	П				П												T	T						T		Г			
143	David Mathews	Yes		Favors changes for efficiency.	1		1			1																							
144	M D	General		Preserve environmental stewardship while					П								П					\top	\neg			П	\neg	\neg		\top			\neg
				streamling NEPA.																													
145	Shane Worth	Gen./Extension		Campaign: same as 0047																													
146	Ryan Dodson	Gen./Extension		Campaign: same as 0047														\neg															\neg
147	Adam Eyring	Gen./Extension		Campaign: same as 0047																													
148	Mara TIPPETT	Gen./Extension		Campaign: same as 0047															\neg		\top	\top	\neg					\top		\top			\neg
149	Nichole Diamond	Gen./Extension		Campaign: same as 0047																													
150	Joshua Fine	Gen./Extension		Campaign: same as 0047															\neg		_	_	_			П	\neg	_		-			\neg
151	Bibianna Dussling	Gen./Extension		Campaign: same as 0047																													
152	kathleen rengert	Gen./Extension		Campaign: same as 0047										_					\neg		_	_	$\overline{}$	_	_	П	\neg	\top	_	-			\neg
153	Peggy Miros	Gen./Extension		Campaign: same as 0047																													
154	Carol Schmidt	Gen./Extension		Campaign: same as 0047																_													
155	Joseph Quirk	Gen./Extension		Campaign: same as 0047														_															
156	Laura Mirsky	Gen./Extension		Campaign: same as 0047		_	_	_		_	_		_	_				_	_	_	_	+	_		_		\rightarrow	_	_	-			
157	Louise Sellon	Gen./Extension		Campaign: same as 0047																													
158	Vincent Prudente	Gen./Extension		Campaign: same as 0047															_		_	+	_	_	_		_	_		-			\neg
159	Mary McMahon	Gen./Extension		Campaign: same as 0047																	+							+					
160	Elizabeth Seltzer	Gen./Extension		Campaign: same as 0047															-		+	+	_	+	-		_	+	_	+			\dashv
161	Margaret Quinn	Gen./Extension		Campaign: same as 0047																	_							_		+			\rightarrow
162	-	Gen./Extension		Campaign: same as 0047		-	_	-		-	+		-	_	+			_	-	-	+	+	_	+	+	Н	-	+	-	+			\dashv
163	lloyd goodman John and Janice Hahn	Gen./Extension		Campaign: same as 0047																_	+		-	-	-		-	+	-	+			_
						_	_			_	_			_				_	-	-	+	+	-	+	+		_	+	-	-			
164	Yolanda Stern Broad Ph.D.	Gen./Extension		Campaign: same as 0047																	-		-	-	-		_	-	-	+			_
165	Patti Packer	Gen./Extension		Campaign: same as 0047	-	-	-	-		-	+		-	-	-	-		-	-	-	+	+	+	+	+	Н	-	+	+	┯	\blacksquare		
166	Erik McDarby	Gen./Extension		Campaign: same as 0047															-		+	_	_	-	-		_	+	_	+			
167	Gregory Esteve	Gen./Extension		Campaign: same as 0047	-	_	_	-		-	_		_	_	-	-		_	-	_	+	+	_	+	+		_	+	-	-			
168	Kate Sherwood	Gen./Extension		Campaign: same as 0047										_					_		_	-	_	-	-		_	-	_	\perp			
169	Aaron Fumarola	Gen./Extension		Campaign: same as 0047		_				_	_			_				_	-	_	-	+	_	-	-			-	_	-	\blacksquare		
170	Peter Donnelly	Gen./Extension		Campaign: same as 0047										_					_		_	_	_	_	-		_	_	_	+			
171	Yvonne De Carolis	Gen./Extension		Campaign: same as 0047		_													_		+	+	_	+	-		_	+	_	-	\blacksquare		
172	Ellen Weininger	Gen./Extension		Campaign: same as 0047															_	_	_	_	_	_	-		_	_	_	\perp	\square		_
173	Patricia Swanton	Gen./Extension		Campaign: same as 0047	\vdash	-	-	-		_	+	-	_	_	-	_		_	_	_	_	4	-	-	+	Ш	-	_	-	-	\square		
174	Carol Armstrong	Gen./Extension		Campaign: same as 0047	\vdash	_		_		_	_			_		_			_	_	_	_	_	_	_		_	_	_	_	\square		
175	Ruth Heil	Gen./Extension		Campaign: same as 0047	\vdash	-	-	-	\Box	-	+		_	_	-	-		_	_	-	_	+	-	-	+	ш	-	_	+	+	\blacksquare		
176	marilyn miller	Gen./Extension		Campaign: same as 0047	\vdash		_			_				_					_		_	_	_	_	_		_	_	_	_	ш		_
177	Robert Adams	Gen./Extension		Campaign: same as 0047	\vdash	_	_	_		_	_			_				_	_	_	+	4	_	+	_		_	+	_	\perp			
178	Gail Musante	Gen./Extension		Campaign: same as 0047	\perp									_					_		_	4	_	_	_	Ш	_	_	_	\perp	ш		_
179	Peter Mulshine	Gen./Extension		Campaign: same as 0047	\vdash	_				_	_		_	_	_	_		_	_	_	_	4	_	_	-	Ш	_	_	_	\perp			
180	P Scoville	Gen./Extension		Campaign: same as 0047	\perp	_	_				_			_		_			_	_	_	_	_	_	_	Ш	_	_	_	\perp			
181	Curtis Baker	Gen./Extension		Campaign: same as 0047																													
182	marilyn miller	Gen./Extension		Campaign: same as 0047							_		_	\perp				_	_	_	_		_		_			4	\perp				
183	Joe Busby	General		EPA and NEPA cause overregulation and duplication. Disband EPA and keep CEQ.																													
184	Anneke Walsh	Gen./Extension		Campaign: same as 0047																	T							Т					\Box
185	Frederick Stluka	Gen./Extension		Campaign: same as 0047																													
186	Sarah Benton	Gen./Extension		Campaign: same as 0047																													\Box
187	Andrew Benton	Gen./Extension		Campaign: same as 0047																													
188	Park Furlong	Gen./Extension		Campaign: very similar to 0047																													\neg
189	William Edelman	Gen./Extension		Campaign: same as 0047																													
190	john dunphy	Gen./Extension		Campaign: same as 0047														7															\neg
191	Jason Kemple	Gen./Extension		Campaign: same as 0047																													
	Anonymous Anonymous	Gen./Extension		Extend comment period; don't weaken NEPA														\dashv															
192				,	1 1	- 1		1			- 1	1 1	- 1	- 1	1	1	ı I	- 1		- 1		- 1	- 1	- 1					- 1	100	()		

	Number of Responses		60	583																												22 13
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1	2	3	4 5	6	7a	7b	7c	7d 7	7e 7	f 8a	8b	8c	8d 8	e 9a	9b	9c 9	d 9e	9f	9g	LO 1	1 12	13	14	15 1	6 17	18	19 20
193	Robert Depew	Gen./Extension		Campaign: same as 0047			_		-			_	_	_	_			_			_	_			_	_		_	_	_		_
194	Gary Hinesley	Gen./Extension		Campaign: same as 0047	\vdash		_		_			_			_			_		Ш	_	_				_			_	_		\perp
195	Jose Almanzar	Gen./Extension		Campaign: same as 0047	Н	_	_		-			_		_	_			_	_		_	_			_	_		_	_	+		
196	Lisa Levine	Gen./Extension		Campaign: same as 0047	ш	_	_		_			_	_	_	_			_		ш	_	_			_	_	Ш	_	_	_		\perp
197	Vicki Dodge	General		Public needs to be considered.	ш	_	_		_			_	_	_	_			_		ш	_	_	_		4	_	ш	_	_	_	_	_
198	Cathy Snyder	Gen./Extension		Campaign: same as 0047	\sqcup	_	_		\perp			_		_	_			_		ш	_	_	_		_	_		_	_	_		_
199	Justin Pidot for 36 law professors with	Gen./Extension	1	Extend comment period; open to some																												
	NEPA expertise			adjustments to regulations.	\vdash		_		-				_	_	_			_		\Box	_	_			_	_		_	_	_	_	_
200	Aurora Janke for Attorneys General of WA, MD, MA, NJ, NY, OR	Gen./Extension	1	6 State AGs request at least 60-day extension, public hearings. [same as E-0003]																												
201	Megan Flaherty	General		Don't use revisions to undermine NEPA. Supports increased efficiency and communication.																												
202	Elizabeth Ike	General		Important to consider alternatives, low income communities, communities of color, and opinions of different agencies.																												
203	Tom Petersen	Gen./Extension		Campaign: same as 0047																												
204	Alliance for the Great Lakes, Sheyda Esnaashari	Extension	1	Requests 60-day extension.																												
205	Denise Lytle	Gen./Extension		Campaign: same as 0047																												
206	Henry Berkowitz	Gen./Extension		Campaign: same as 0047	П												П			П				П			П	\neg				
207	Ronald Bishop	Gen./Extension		Campaign: same as 0047																												
208	Collin Keyes	Gen./Extension		Campaign: same as 0047	П															П		\top		П			П	\neg	\neg			
209	Andrea Zinn	Gen./Extension		Campaign: same as 0047																												
210	Bob Nebel	Yes		Enforce page limits and plain language.	П			1												П										1		1
211	Gokhan Seker	Gen./Extension		Campaign: same as 0047																												
212	Faith Zerbe	Gen./Extension		Campaign: same as 0047	П							\neg						\neg		П				П			П			\top		
213	B Soltis	Gen./Extension		Campaign: same as 0047																												
214	Diana Rarig	Gen./Extension		Similar to 0047	П						П						П			П				П			П	\neg	\neg	\top		
215	Dennis Grzezinski	Gen./Extension	1	Requests 90-day extension.																												
216	Theodore Doll	General		Opposed to weakening NEPA and any version of Farm Bill.																												
217	Western New York Environmental Aliance, Lynda Schneekloth	Gen./Extension		Requests 90-day extension.																												
218	Suzanne McCarthy	Gen./Extension		Campaign: similar to 0047	П															П				П			П					
219	Grace Bergin	Gen./Extension		Campaign: same as 0047																												
220	Janet Eisenhauer	Gen./Extension		Campaign: same as 0047																												
221	arline Soffian	Gen./Extension		Campaign: similar to 0047																												
222	Great Egg Harbor Watershed Association, Fred Akers	General	1	Opposed to weakening public input and alternative consideration, eliminating climate consideration, and establishing hard deadlines.																												
223	Mark Simcoe	General		Don't change NEPA.																												
224	Michael Litzky	General		Opposed to proposed revisions.																												
225	Geri Weitzman	General		Opposed to proposed revisions.																												
226	Wendy Redal	General		Opposed to revisions to NEPA.																												
227	Western Resource Advocates, Robert Harris	Yes	1	Believes in the goals of the rulemaking but not in the execution. Suggests reform of the implementation of NEPA rather than of its regulations. Cites examples from Lean Event in Colorado.		1	1	1 1	1	1	1	1	1	1 :	1 1																	
228	Aaron Miller	Yes		Consider that the resources of agencies that conduct NEPA reviews are low so expediting the process will cost the public.	1			1																								
229	Gregory Esteve	General		Opposed to any change in NEPA.																												

	Number of Responses		60	583	32 36																									
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1 2	3	4 5	6	7a :	7b 7c	7d	7e 7	8a	8b 8	c 8d	8e	9a	9b 9	c 9d	9e	9f	9g 1	0 11	12	13 1	4 15	16	17 1	8 19	20
230	Craig Wallentine	General		Opposed to any change in NEPA unless it is to strengthen it. Cites examples in Utah of why NEPA is important.																										
231	Sara Schultz	Gen./Extension		Campaign: similar to 0047																							+	+		
232	The Partnership Project,	Yes	1	Represents 352 organizations; requests at				+	1					_	_				+			$\overline{}$	_	\Box	_	_	+	+	+	+
232	Justin McCarthy	les	1	least 60-day extension public forums and mail commenting; linked to question 6.																										
233	Robert Shippee	General		Opposed to any change in NEPA unless it is to strengthen it.																										
234	Marlene Israel	General		Opposed to any change in NEPA.																				П			\Box	-	\pm	т
235	William Blount	General		Keep NEPA intact.																										+
236	Christopher Jannusch	General		Keep NEPA intact.				_						$\overline{}$	_				_			$\overline{}$	_	Н	\neg	_	\Box	-	+	т
237	Jerre stallcup	General		Keep NEPA intact.																										+
238	Eric Hirst	General		Opposed to weakening NEPA but belives there										_					+			_	_			_	\blacksquare	-	-	+
				could be improvements made							Ш		Ш					1						Ш		1	Ш	\perp		L
239	Michael Kellett	General		Opposes changes to NEPA. Problems in implementation lie in lack of adherence to laws and regs.																										
240	Nicole Quinn	Gen./Extension		Campaign: similar to 0047	_			_							_				-			_	_			_				Т
241	Andy Puckett	General		Keep NEPA intact.																										Т
242	Susan Dixon	Gen./Extension		Campaign: similar to 0047										\neg			\neg		\top		\neg	\neg	\top	П	\neg		\Box	\neg		Т
243	Andrew McGrath	Gen./Extension		Campaign: same as 0047																										T
244	Barbara Halpern	Gen./Extension		Campaign: same as 0047										\neg			\neg		\top		\neg	\neg		Н	\neg	\top	\Box	-	-	t
245	Lynn Koster	Gen./Extension		Campaign: same as 0047																										t
246	David Goebel	Gen./Extension		Cites reforms needed to aviation. Requests extension of comment period.					П		П		П			П		T						П		T	П	T	T	T
247	Ben Luccaro	Gen./Extension		Campaign: same as 0047																							+	+	+	+
248	Vicki Barg	Gen./Extension		Keep NEPA intact. Requests 90-day extension. Describes BLM issues as examples.																							П		T	Ī
249	Deborah Kratzer	Gen./Extension		Campaign: same as 0047																							\vdash			+
250	Lauren Greenawalt	Gen./Extension		Campaign: same as 0047										_					_			_					\Box	+	_	т
251	Corey White	General		Keep NEPA intact																							+	+	+	+
252	Illinois Council of Trout Unlimited, Edward Michael	Gen./Extension	1	Requests at least 60-day extension.																							П			T
253	Carl Erdmann	General		Keep NEPA intact.																							\vdash	\rightarrow		+
254	Rush Hardin	General		Opposed to major changes, but minor changes may be necessary.					П		П					П		T									П	T	Т	T
255	Ken Gamauf	Gen./Extension		Opposes weakening or revisions of NEPA. Requests 60-day extension.																										
256	Susan Meacham	Gen./Extension		Campaign: similar to 0047																				П			\Box			T
257	Cindy Eby	Gen./Extension		Campaign: similar to 0047																										t
258	Minnesota Center for Environmental Advocacy, Eric Lindberg	Extension	1	Requests at least 60-day extension.					П		П		П											П	T	T	П	T	Т	T
259	Amy Harlib	Gen./Extension		Campaign: same as 0047																								+		t
260	Maryland Nonprofits,	Extension	1	Requests 60-day extension. (Pdf and Word					П		П		П			П								П		T	П	\top	Т	t
266	Henry Bogdan	Con /F :		attachments are identical.)				-						_								_	-	\blacksquare	_		\blacksquare	_	_	+
261	Sarah Gutierrez	Gen./Extension		Campaign: same as 0047																								-	-	1
262	James Quealy	Yes		Responds to several questions.	1		_	_		_				1					_			_	_	\sqcup	:	1 1	\perp	1	\bot	1
263	E. O'Halloran	Gen./Extension		Do not lesson environmental review, save NEPA. Requests 60-day extension.																										
264	Lorraine Gold	Gen./Extension		Campaign: same as 0047																				П						
265	Great Basin Water Network,	Extension		Requests 60-day extension.															_	_			_		_	_	\rightarrow			

	Number of Responses		60	583	32	36	27 3	33 2	1 29	17	12	11 1	13 6	13	12 (5 9	7	9 :	LO 1	8 1	1 6	10	6	9 :	l 5 1	9 20	18	14	22 1	8 17	18	22 13
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1	2	3	4 5	6	7a	7b	7c 7	7d 7e	e 7f	8a 8	b 8c	8d	8e !	9a 9	b 9	c 9c	d 9e	9f	9g :	10 1	1 12	13	14	15 1	6 17	18	19 20
266	Caitlin Caldwell	Gen./Extension		Requests longer (unspecified) comment period. Complete any environmental studies before starting projects, especially for fracking.																												
267	Claire Nordlie	General		Don't reform NEPA, protect NEPA.																												
268	Laurie Whittle	Gen./Extension		Requests extension of "response time" from 30 to 60 days. Keep NEPA intact.																												
269	Duchesne County, Utah, Michael Hyde	Yes	1	Comments on all questions.	1	1	1	1 1	1	1	1	1	1	1	1	1	1		1	1 1	1	1		1	1 :	1 1	1	1	1 1	. 1	1	1 1
270	Jonathan Oppenheimer	General		Improve collaborative decisionmaking.	Т	\top			Т			\neg							\top				П	\neg		\top		\Box				
271	Ben Barnes	General		Doe not support any change or rewrite.																												
272	Katherine Dawes	General		(Confusing ANOPR with permitting EO?) Cutting permitting from 3-5 years to 2 would undercut thoroughness, cut EPA review authority harm env. and public health. Opposed to provision making it easier to run natural gas piplines through national parks.																												
273	Tyler Wean	General		NEPA is important, protects communities, considering alternatives is important.																												
274	Jamie Woody	General		No chage to NEPA.	+			_	+			_							+	_	_	_		_	-	_			_	+	$\overline{}$	_
275	Nathan Miller	General		Be cautious in changing NEPA. CEs should have 10-year expiration date; NEPA violations should result in rejection of proposed action; don't allow segmentation through CEs.																												
276	Zachary Smith	General		Keep NEPA protections or make them stronger.					T										T											Τ	П	
277	For Love of Water (FLOW), Liz Kirkwood	Extension	1	Requests at least 90-day extension.																												
278	Robin Beard	General		Opposed to changes that restrict public input, limit alternatives, extablish hard deadlines, or limit obligation to consider climate change.																												
279	Ohio Wetlands Association, Mark Dilley	Extension	1	Requests at least 60-day extension.																												
280	Jody Carrara	Gen./Extension		Campaign: same as 0047																												
281	Andrea Nagel	General		Same as 278																												
282	Debbie Boucher	General		Keep NEPA as it is.																												
283	Phil Barnette	Gen./Extension		Keep NEPA as it is. Requests 60-day extension																												
284	Mark Demuth	Yes		Briefly addresses multiple questions.	т			1 1	1		1	\neg							_	1			П	\top	1	1	1	1	1			1
285	Ronald Parry	General		Opposed to weakening NEPA.																												
286	Richard Heisler	General		Keep NEPA intact. Cites an article he wrote.																										Т		
287	Robert Veltkamp	General		Campaign: similar to 0278																												
288	Amy Cook	General		Do not revise NEPA. No to all questions.																												
289	Transportation Agency for Monterey County, California, Debra Hale	Yes	1	Comments on two questions. Attachment is same as text comment, except for contact info.	1	1																										
290	Michelle Mehlhorn	General		Thankful for CEQ.																												
291	Matthew Hall	General		Leave NEPA alone.																												
292	William Howard	General		Purpose of revision is unclear. Opposed to changing, except to increase environmental protection.																												
293	Anonymous Anonymous	Yes		Responds to several questions.	1	1	1	1																								
	, , , , , , , , , , , , , , , , , , , ,									_																				_	_	_

	Number of Responses		60	583																											18 2	
Log	Organization / Name	In Scope?		erview/Notable	1	2 3	3 4						7e 7	8a	8b 8	8c 8	3d 8	e 9a	9b	9с	9d	9e 9	of 9	10	11 1	12 13	3 14	1 15	16	17 1	18 19	9 20
294	Anonymous Anonymous	Yes		sponds to several questions; continuation 0293.				1	1	1 1	. 1	1																				
295	Friends of Milwaukee's Downtown Forest, Barbara Richards	Extension	Req	quests at least 60-day extension.																												
296	Anonymous Anonymous	Yes		sponds to several questions; continuation 0293.										1		1	1		1					1	1	1 1		1	1			
297	Anonymous Anonymous	Yes		sponds to several questions; continuation 0293.																											1 1	. 1
298	Cecelia Phillips	General	Do i	not weaken NEPA.																							Т					Т
299	Jackie Cash	General	Do i	not weaken NEPA.				П																						\Box		\mathbf{T}
300	Cindy Eby	Gen./Extension	Can	npaign: same as 0047				П																						\Box		
301	Randy Sailer	General		ep NEPA as it is. Do not give states control public lands.																												
302	Anonymous Anonymous	General	Don	n't change NEPA implementation.				П													\neg	\neg					т		\Box	\top		т
303	Lavaughn Hamblin	Yes		ints a cumulative impact definition.							1																					
304	Lavaughn Hamblin	General		ges streamlining, electronic approaches.	П		Т	П		T	Т	П	Т				T	Т	П					Г	Т		Т	Т	П	T	Т	Т
305	Anonymous Anonymous	No	[Pol	litical, meaning unclear.]																										\rightarrow		+
306	jjuyt hytr	No		source of natural gas for Germany]																										+		
307	Kay Barrett	General		ain NEPA as is.																										+		
308	Gena Goodman-Campbell	General		mpaign: Similar to 222			_	Н			_		_			_	_				_	_	_			_	+	_	\Box	\pm	_	+
309	Lytton Rancheria of California, Brenda Tomaras	Gen./Extension		quests extension.																											T	T
310	anonymous anonymous	Gen./Extension	Kee	ep NEPA intact and extend comment			Т					П							П								T	Т	П	Т	T	T
311	Gail Harris	General	Can	npaign: same as 222																										\neg		
312	Emily Estrada	General		npaign: same as 222												_					_						_		\Box	\top		+
313	Amy Hunter	General		mpaign: same as 222																										+		
314	Ben Gordon	General		npaign: same as 222												_					_						_			\neg		\top
315	Sarah Graham	General		npaign: Similar to 222																										\rightarrow		
316	Matthew Anonymous	Yes		dresses several questions - against	1	1	1	П							7	_	_		П			_					\top		П	\top	1	l 1
				ential changes.		_	_	Ш							_		_					4	_			_	\perp	_	Ш	_		\perp
317	Leigh Schwarz	General	of p	mpaign: similar to 222; Stresses importance oublic input.																												
318	Karen Sinclair	General	rega	mpaign: Similar to 222; retain current policy carding decisions about the environment t enforce maximum thoughtfulness.																												
319	Concerned citizen in Bend Oregon	General	Can	npaign: Similar to 222																										\rightarrow		
320	Mark McCormick	General	citiz	mpaign: Similar to 222; cites importance of zens having an equal voice regarding naging and protecting land.																												
321	Aryeh Frankfurter	General	Can	mpaign: same as 222																												
322	Darryl Lloyd	General		npaign: Similar to 222																												
323	Freda Sherburne	General	Can	mpaign: Similar to 222; stresses importance public input.																												
324	Marsha Swanson	General		mpaign: Similar to 222																										-		
325	Jeff Pokorny	General		n't change NEPA.																										+		
326	stephen gerould	General		npaign: same as 222																										+		
327	Rebeckah Berry	General		npaign: same as 222																									\vdash	+	+	+
328	Diana Pope	General		npaign: same as 222																		-							\vdash	+	-	+
329	Hardin King	General		npaign: Similar to 222																									\vdash	+		+
	Bruce Jackson	General		npaign: Similar to 222 n't change NEPA.																	-								\vdash	-	-	-
330																																

	Number of Responses		60	583	32	36 2	27 3	3 24	29	17	12 1	1 13	6	13 1	.2 6	9	7	9 :	10 1	8 1:	1 6	10	6	9 1	L5 1	9 20	18	14	22	18 1	7 18	8 22	13
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1	2	3 4	1 5	6	7a :	7b 7	7c 7d	7e	7f 8	3a 8	b 8c	8d	8e 9	9a 9	b 9	c 9c	9e	9f	9g 1	LO 1	1 12	2 13	14	15	16 1	7 18	3 19	20
332	Debra Rehn	No		[Re Sinclair-Tribune Merger (an FCC docket)]																													
333	Noel Plemmons	General		Campaign: same as 222	П							\top				Т				Т	Т			\blacksquare		Т	Т			\neg	Т		
334	J Blagen	General		Campaign: same as 222																													
335	Susan Strible	General		Campaign: Similar to 222																													
336	Delwin R Holland	General		Don't change NEPA.																													
337	San Diego State University,	General		Campaign: same as 222	П																					Т	Т	П					
	Roger Sabbadini																																
338	Andrea Pellicani	General		Campaign: same as 222																													
339	Sandra Thompson	General		Campaign: Similar to 222	П											Т					Т					Т	Т			\blacksquare	Т		
340	Alan Bartl	General		Campaign: same as 222																													
341	Kelsey Ward	General		Campaign: same as 222																	Т						Т				Т		
342	Sandra Mooney	General		Campaign: same as 222																													
343	john costello	General		Campaign: Similar to 222																													
344	David Funk	General		Campaign: Similar to 222																													
345	David Kaiser	General		Campaign: same as 222																													
346	Sharon Evoy	General		Campaign: Similar to 222 (includes the campaign instructions to past the paragraph																													
				into reg.gov.)																													

	Number of Responses		60 583	32	36	27 3	33 24	29 1	17 12	11	13 6	5 13	12	6 9	9 7	9	10	18 1	1 6	10	6	9 1	19	20 1	L8 14	4 22	18 1	7 18	22	13
Log	Organization / Name	In Scope?	Att. Overview/Notable																								16 1			
347	Janeese Jackson	General	Campaign: same as 222				T			Ė				T						T		Ť			T	T		T		
348	Beth Levin	General	Campaign: Similar to 222		П																\neg							\top	\vdash	
349	Dorothy Wylie	General	Campaign: Similar to 222																											
350	James Miller	General	Campaign: Similar to 222; Don't take away		П												П											\top	\Box	\neg
			safeguards.																											
351	Christopher Troxell	General	Campaign: same as 222																										\Box	
352	Keith Harris	General	Campaign: Similar to 222																		\neg									
353	Pamela Green	General	Campaign: Similar to 222																										\Box	
354	Great Old Broads for Wilderness,	General	Campaign: Similar to 222		П												П				\neg								\Box	\neg
	Susan Ostlie																													
355	maureen rogers	General	Wants more, strict regulations that protect																											
			public lands.																											
356	Lily Frey	General	Campaign: Similar to 222		П			П																				\top	\Box	\Box
357	American Citizen	General	Campaign: Similar to 222																											
358	Kay Nelson	General	Campaign: Similar to 222		П																							\top	\Box	П
359	Walter Kuciej	General	Campaign: Similar to 222																											
360	David Cooper	General	Campaign: Similar to 222		П																							\top	\Box	\Box
361	David Worley		Weakening NEPA would negatively affect																											
			public and scientific input on decisionmaking	g.																										
362	Bill Smith	General	Campaign: Similar to 222		П												П				\neg								\Box	\Box
363	Gary Kish	General	Campaign: Similar to 222																										\Box	
364	John Richen	General	Campaign: Similar to 222		П			П																					\Box	
365	James Davis	General	Campaign: Similar to 222																										\Box	
366	Margaret Wolf	General	Opposes any changes to NEPA.		П																							\top	\Box	
367	Kristen Swanson	General	Campaign: Similar to 222																											
368	Kevin Brown	General	Campaign: Similar to 222		П																							\top	\Box	
369	Christine McKenzie	General	Campaign: Similar to 222																											
370	LeeAnn Kriegh	General	Campaign: Similar to 222																											
371	Fuji Kreider	General	Campaign: Similar to 222																											
372	Pete Sandrock	General	Campaign: Similar to 222																											
373	Joanne Diepenheim	General	Campaign: Similar to 222																		\neg									
374	Environmental Protection Agency,	General	Don't rescind procedural provisions of NEP	٨.	П																									
	Rebecca Ramage (likely not accurate)																													
375	Catherine Williams	General	Campaign: same as 222																											
376	Ilan Bubb	General	Do not alter or weaken NEPA.																											
377	Mike Farley	General	Campaign: same as 222																											
378	Cindy Thomas	General	Campaign: same as 222																											
379	Steven Haycock	General	Don't change NEPA																											
380	Cheryl Fergeson	General	Campaign: same as 222																											
381	Sandi Cornez	General	Campaign: similar to 222																											
382	Craig Loftin	General	Campaign: similar to 222																											
383	Jane Heisler	General	Campaign: same as 222																											
384	Brad Stevens	General	Campaign: similar to 222												_															
385	Annette Ancel-Wisner	General	Wants three tiers of NEPA to remain intact		П														Т											
386	Derek Gendvil	General	Campaign: same as 222																											
387	Kevin Manion	General	Campaign: similar to 222																											
388	Carolyn Eckel	General	Campaign: similar to 222																											
389	rosalind o'donoghue	General	NEPA protects communities.																											
390	Oregon Natural Desert Association,	General	Campaign: same as 222			T							П											T						7
	Katie Kelley																													
391	Priscilla Galasso	General	Campaign: similar to 222																											
392	Tim Brelinski	General	Campaign: similar to 222																											
393	Kate Walter	General	Don't diminish NEPA.																											
394	Lisa Jones	General	Campaign: similar to 222																											
395	Denis Besson	General	Support existing NEPA system.																											
				_			_			_		_		_		_			_	_		_	_		_	_	-	$\overline{}$	$\overline{}$	_

	Number of Responses		60	583									6																				
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1	2	3	4 5	6	7a	7b 7	c 7d	7e	7f 8	8a 8	b 8c	8d	8e	9a	9b 9	c 90	d 9	e 9f	9g	10	11	12 13	3 14	4 15	16	17 1	8 19	20
396	David Regan	General		Campaign: similar to 222																													
397	Anonymous Anonymous	General		Public input and thorough planning under															П			Т	Т			П		Т					Т
				NEPA are vital.																													
398	Martha Ahern	General		Campaign: similar to 222		П				П			\Box	\neg				П	\neg				\top			\neg	\top	\top		П	\neg		\top
399	John Nettleton	General		Campaign: similar to 222																													T
400	Oregon Natural Desert Asssociation,	General		Campaign: similar to 222		П				\Box			\Box	\neg				П	\neg		_		\top		П	\neg	\top	\top		\Box	\neg	_	+
	Linda Watts	55.15.5.																															
401	Oregon Natural Desert Asssociation,	General		Campaign: similar to 222																													+
	Peter Nunnenkamp	55.15.15.																															
402	Rick Ray	General		Campaign: similar to 222			_							_					_		_	+	_	_		_	+	_	_		_	_	+
403	Judy Merrick	General		Campaign: similar to 222																		+					+				_	_	+
404	Seth Hanson	General		Campaign: similar to 222	_		-		-			_	+	-	-	-			-	-	-	+	+	+		-	+	+	+		-	-	+
																							+	-		_	+	+			_		+
405	Tara Miner	General		Campaign: similar to 222			_		-		_		-	-		-		Н	-	_	_	+	-	+		-	+	+	_		_	_	+
406	John Murphy	General		Campaign: similar to 222			_												_	_	_	+	+	-	Ш	_	+	+		\vdash	-	_	+
407	Anonymous Anonymous	General		Campaign: similar to 222			_		_				\perp	_					_		_	_	_	_		_	4	_	_	\perp	_	_	4
408	Donald Mansfield	General		Campaign: similar to 222			_						\perp	_				Ш	_			_	_	_	Ш	_		_		\sqcup	_		_
409	Brian M.	General		Campaign: similar to 222																													
410	Brooke Wickham	General		Campaign: similar to 222																													
411	Akila Mosier	General		Opposed to NEPA revisions and House Farm																													П
				Bill that would reduce scientific analysis or																													
				public involvement in environmental																													
				decisionmaking.																													
412	Jennifer Goebel	No		[Re preventing government and corporate		П							\Box	\neg				П	\neg				\top		П	\neg	\top	\top		\Box	\neg	_	+
				overreach]																													
413	Linda Greaves	General		Campaign: similar to 222																													+
414	Oregon Natural Desert Asssociation,	General		Campaign: similar to 222	_		_	_	+	-	_	_	+	_	_	-		Н	_	_	_	+	+	+		_	+	+	+		_	_	+
414	Alan Winter	General		Campaign. Similar to 222																													
445		Consul		Constant distribute 222																	_	+	+	-		_	+	+			-	-	+
415	George and Frances Alderson	General		Campaign: similar to 222	_		-	_	-		_		-	-		-			-		-	+	+	-		-	+	+	_		-	-	+
416	Lynn Norris	General		Campaign: similar to 222			_												_	_	_	_	_	_		_	+	_			_	_	+
417	Amalie Duvall	General		Don't restrict public input.			_		-			_	\perp	_		_			_	_	_	+	_	_		_	_	_	_	\vdash	_	_	4
418	Amy Wolfberg	General		Keep NEPA rules are is or strengthen them.																													
																																	_
419	Joshua Bleecher Snyder	General		Campaign: similar to 222																													
420	David Beltz	General		Campaign: similar to 222																													Т
421	Allex McDaniel	General		Campaign: similar to 222																		Т											Г
422	Susan Harmon	General		Keep NEPA unchanged.		П							\Box					П	\neg						П	\neg				П			
423	Robert Currie	General		Against weakening NEPA.																													
424	Geoff King	General		Campaign: similar to 222		П							\top	\neg				П	\neg				\top			\neg	\top	\top	_	П	\neg	_	\top
425	Gary Landers	General		Campaign: similar to 222																													+
426	Peggy McConnell	General		Campaign: similar to 222																		+	_			_	+	_	_		_	_	+
427	Oregon Natural Desert Association,	General		Campaign: similar to 222																							+						+
427	Mackenzie Clark	General		Campaign. Similar to 222																													
100					_		-	_	-		_		-	-	_	-		\vdash	-	_	-	+	+	+		-	+	+	+	\vdash	-	-	+
428	Anonymous Anonymous	Incorrectly posted?		Comment 0428 is the FR extension notice.																													
					_								\Box			_			_		_	-			\Box		_	-	_	\Box	_	_	+
429	Douglas Krueger, Citizen of America	General		NEPA works.																													4
430	Kirk Barnes	General		Opposed to any change.				\perp		ш			\sqcup	_						_									_	Ш			\perp
431	PATRICIA KOSKI	General		Same as 430																													
432	Rica Fulton	General		Keep intact or improve training, public			T							T					\Box							T					T		
				outreach, use of scientific information.																													
433	Benton Elliott	General		Don't restrict public input, limit alternatives,																													T
				establish hard deadlines for project approval																													
				or narrow obligations to consider climate																													
				impacts.																													
434	Melissa Burke	General					-							-					-							-	+						Ŧ
				Same as 433			_																			-	+				-		+
435	Steven Dunn	General		Similar to 433	_		-				-		+	-					_	-		-		-			-	-			-		4
436	Suzanne Geraci	General		Same as 433			_			\Box			\perp	_				\Box		_	_				\sqcup	_	\perp	-	-	\Box	_	-	\perp
437	Michael Smith	General		Same as 433																													

	Number of Responses		60	583																											
Log	Organization / Name	In Scope?	Att.		1	2	3	4 5	6	7a	7b 7	c 7d	7e 7	f 8a	8b	8c	8d 8	e 9a	9b	9c 9	d 9e	9f	9g 1	0 11	12	13 1	4 15	16 1	7 18	8 19	_2
438	Michele McKay	General			ш		_			Ш									ш			Ш	_		Ш					\bot	┺
439	Richard Stellner	General					_	_	_	Ш							_	_	ш	_	_	Ш	_	+	Ш	_	-		_	\bot	L
440	Danika EsdenTempski	General																													L
441	Lisa Olsen	General																				Ш									L
442	M. Bourke	Yes	1	·					1															1	1	1 1	. 1	1			L
443	satya vayu	General																													┸
444	louj tgre	No		[Re Germany energy sources]																											
445	Lynn Putnam	General		Same as 433																											
446	Eric Downes	Gen./Extension		No change; requests 60-day extension.																				_							Г
447	Marie Dunkle	Extension		Requests 30-day extension.															П		Т	П								Т	Т
448	Dawn Page	General		Don't use government efficiency claim to																										T	Γ
				allow private gain without oversight.																		Ш									
449	Scott Kaiser	General		Keep NEPA in current form.																											T
450	Jamie Brackman	General		Protect public interests over private, but						П												П			\Box					\top	Т
				regulatory agencies neeed to be efficient,																											ı
																						Ш									ı
451	John Koenig	General																													t
452	Anonymous Anonymous	General																				П			П					-	t
453	Reva Fabrikant	Gen./Extension																													t
454	Joel Ban	General							_									_			_	Н	_						_	+	t
455	Richard Grassetti	General or Yes?																								_			+	+	t
433	Michard Grassetti	General of Tes:																				Ш									Т
																						Ш									1
				infiniting scope of page length.																		Ш									1
456	ronald strickland	General		Koon NEDA			-	_	+					-			-	+		-	+	Н	-			-	-		+	+	÷
457	Phillip Callaway	General							-											-			_			_			+	+	H
458	Minnesota DOT, Nancy Frick	Yes				1	-	_	+					1 1			_	-	-	-	+	Н	-	_		-	-		_	+	٠
			_	·		1			-				-	I I						_			_						-	+	+
459 460	Kimberly Crihfield	General				4	4	-	+	\vdash	_			-			-	+	-	-	+	Н	-	_	Н	-	+		+	+	+
	Elizabeth Greenman	Yes		·	1	1	1		_												_		_						_	+	╁
461	Charles Scudder	General		The state of the s																		Ш									П
							-	-	+	\blacksquare	_			+	Н		-	+	\vdash	+	+	Н	-	_	Н	-	-		+	+	4
462	Michael Young	General			\blacksquare		_	_	-	\blacksquare				_			_	_	\vdash	_	_	ш	_	_	ш	_	-		_	+	╀
463	MARTIN KAPLAN	General		-			_	_	-								_	_	\vdash	_	_	ш	_			_	-		_	+	4
464	Joseph Merkelbach	General	_		ш		_		_	ш									\perp	_	_	Ш	_		ш	_	_		_	\perp	╀
465	Michelle Turner	General																				Ш									1
																						Ш									1
																						Ш									1
																						Ш									1
																						Ш									1
																						Ш									1
466	Derek Turner	Yes		NEPA should not be weakened for the sake of	1																	П									Г
				efficiency.																											L
467	Byron Rendar	General																													
468	William Forbes	General		Keep NEPA as is.																											Г
469	Jill Wyatt	General		Same as 433																											Γ
470	Jeremy Wells	Yes		Addresses several questions (without number																							1		1		T
				references). Do not weaken NEPA; involve						H												Ш									ı
				social scientists to collect data on the						Ш												Ш									
				impacted humans: use environmental						H												Ш									ı
										Ш												Ш									ı
										H												Ш									ı
471	Suzanne Painter	General																													t
7,1	Sazarnie i dinter	General	Att. Oversidew/Notable 1 2 3 6 5 6 7 7 b 7 c 7 d 7 e 7 8 8 b 8 e 9 9 9 e 9 9 9 10 11 12 13 14 15 16 17 18 19 20 Same as 433 Same as 434 Same as 435 Same as 436 Same as 437 Same as 438 Sa																												
472	AAMU Community Development	Yes			1																									-	f
4/2	Corporation, Joseph Lee	ies		Suchgulen NEPA.	+																										
	ובטי אטו מנוטוו, זטטבאוו בפפ		1		1			- 1	1	1 1	1					- 1		1	1 1		1			1			1				1

	Number of Responses		60	583	32	36 2	7 33	24	29	17 1	2 11	13	6	13 1	2 6	9	7	9 1	0 18	11	6	10	6	9 1	5 19	20	18	14 2	2 18	17	18 2	22 13
Log	Organization / Name	In Scope?		Overview/Notable																												19 20
474	Deidre Deegan	General		NEPA has worked well. Do not restrict public input.	Ī		T								T										T				T			T
475	Joan Walker	General		Support strong NEPA.																												
476	mark caso	General		Protect NEPA, including public involvement.																												
477	Greg Lesoine	General		Don't undermine NEPA for sake of efficiency.																												
478	Keith Wetzel	General		Don't change NEPA.																												
479	Mary Ann Jasper	General		Campaign: same as 278																												
480	Karen Schumacher	Yes		Reduce/eliminate NGO and Tribal involvement, increase coordination with local jurisdictions, announce comment periods in advance of their start, remove all reference to climate change from the NEPA process.																												
481	Virginia Department of Transportation, Stephen Brich	Yes	1	Revoke the CEQ regulations. Make one agency responsible for all environmental decisions.	1	1	1 1	1	1	1 1	1	1	1	:	1				1				1	1 1	1	1	1	1	1 1	1	1	1 1
482	Federated Indians of Graton Rancheria, Christine Siojo	Yes	1	2 comments on tribal rights.		1													T					T	T				T	П	1	
483	Morgan Gratz-Weiser	General		Campaign: same as 278																												
484	Sarah Meitl	Yes		Don't weaken flexibility in NEPA (by requiring substitution for 106 review.	П	1	1																						Τ	П		
485	Kathleen Roche	Yes	1	Create NEPA clearing house for public info by location, etc. Word and pdf attachments	1	1	1 1	1	1	1		1						1 :	1	1	1			1 1	1	1	1		1 1	1	1	1 1
486	Caroline Skinner	General		Campaign: same as 278	П			П				П							\top			\neg		\top	\top		П	\neg	\top	П		
487	Stacy Green	General		Campaign: same as 278																												
488	Samuel Lowry	General		Campaign: same as 278								П					П										П			П		
489	Michele May	General		Campaign: same as ??? (Look before you leap set)																												
490	Nia Payne	General		Do not rewrite NEPA.	П			П				П																	\top	П	\blacksquare	\top
491	Kate Hogan	General		Keep NEPA intact and extend comment periods for better public involvement.	П																								Т			
492	Don Stephens	General		Campaign: same as 278																												
493	Leiana Beyer	Yes		Addresses several questions.	1		1		1	1																						1
494	Greg Warren	Yes	1	Addresses several questions.			1											- 1										1	1		\perp	1
495	Levi Loria	Yes	1	Addresses several questions.	1	1 :	1 1	1	1									- 1	1	1	1	1	1	1		1			1		1	
496	Emily Cleath	General		Campaign: similar to 0222.																							Ш		\perp		\perp	
497	Glenna Silvan	General		Characterizes possible revision as attempt to weaken NEPA.	Ш																											
498	Alaska Institute for Justice, Robin Bronen	Yes	1	Makes recommendations with respect to community relocation.	1	-	1 1												1	1		1		1	1		1					1
499	mike hobbs	Gen./Extension		Leave NEPA intact. Requests at least 90-day extension.																												
500	John MacFarlane	Yes		Addresses several questions. Opposes weakening NEPA.	1	1	1 1		1																							
501	Greater Fort Worth Sierra Club, John MacFarlane	Yes		Addresses several questions. Opposes weakening NEPA. Same as 500.	1	1	1 1		1																							
502	Pauline Reetz	Gen./Extension		Don't limit NEPA comment periods, and requests 60-day extension of ANOPR comment period.																												
503	Stephen Singleton	General		Protect NEPA.																												
504	Connie Lippert	General		Don't reduce public input.				Ш				\Box					Ш				Ш						Ш		\perp	┰		
505	Wyoming Stock Growers Association, Jim Magagna	Yes	1	Responds to several questions.	1	1	1	1		1 1				1												1						1
506	Carol Todd	General		Don't change NEPA																											1	

	Number of Responses		60	583	32	36	27 3	3 24	29	17 1	2 11	13	6 :	l3 1	2 6	9	7	9 1	18	11	6	10	6	9 1	19	20	18 1	4 22	18	17	18 2	2 13
Log	Organization / Name	In Scope?		Overview/Notable	1	2	3	4 5	6	7a 7	b 7c	7d	7e	7f 8	a 8b	8c	8d	8e 9	a 9b	9с	9d	9e	9f 9	g 10	11	12	13 1	4 15	16	17	18 1	9 20
507	Jamestown S'Klallam Tribe (WA), Robert Knapp	Yes	1	Consult early and support tribal capacity to participate. Requests unspecified additional time to respond to other questions.																												
508	Seattle Housing Authority, Beka Smith	Yes	1	Responds to several questions. [Word attachment same as docket form.]		1																								1	1	
509	Elizabeth Purcell	General		NEPA gives people a voice. Leave NEPA alone.																												
510	kljh 4rew	No		[Re urban environmental conditions]																												
511	Anonymous Anonymous	Yes		Responds to several questions.	1	1	1	1 1	1	1		1		1	L									1	1		1	1			1 1	. 1
512	Kathy Bremer	General		Urges against weakening NEPA and responds "no change" to all questions.																												
513	National Butterfly Center, Marianna Wright	General		Leave NEPA alone.	Г														Г								T					
514	Brad White	Yes		Same as 470. Addresses several questions (without number references). Do not weaken NEPA; involve social scientists to collect data on the impacted humans; use environmental psychology; enhance use of technology for public involvement.																								1		1		
515	San Francisco Municipal Transportation Agency, Edward Reiskin, Director of Transportation	Yes	1	Makes recommendations on Q4 (1501.8, 1502.7), Q16 (1506.2), and 3 definitions also relevant to Q7b (1508.8), Q2 (1508.13), Q12 (1508.28). (Consider addressing in procedures instead of definitions.)		1		1			1															1			1			
516	April Hersey	General		Don't change NEPA in way that reduces public involvement.	:				П		T	П							Т			T				П	T		П		T	П
517	Thlopthlocco Tribal Town, Terry Clouthier, THPO	Yes	1	Responds to several questions.	1	1	1	1 1	1					1	L														1		1	
518	Anonymous Anonymous	General		Confusion over extension date. Don't change NEPA regulations.																												
519	Zachary Klehr	Yes		Don't weaken NEPA protections, public outreach.																								1	1			
520	Shelby Reeder	Yes		Responds to several questions. Word and pdf files are identical.	1	1		1 1	1															1	1	1						
521	David Ortman	Yes	1	Attaches his 2001 NEPA NEWS article on EIS standard: "complete analysis," not "reasonably thorough discussion."																		1										
522	Anon Anon	Yes		Brief responses to 2, 3, 6, 10; for others, current text is adequate.		1	1		1															1								
523				At end of comment, states that she is saying no to all questions and does not believe NEPA		1	1	1 1	1	1 :	1 1	1	1	1 1	l 1	1	1	1 1	. 1	1	1	1	1	1 1	1	1	1	1 1	1	1	1 1	1
524	Terra Lewis Arizona Game and Fish Department,	Yes		should be changed Answers several questions	1	1	1		1										1		-	-			1	1	1		H		+	
525	Clayton Crowder Coyote Valley Band of Pomo Indians, Emily	Yes	1	Don't weaken NEPA. Provides comments on	1	1	1	1	1																						1 1	
	Luscombe	Yes	1	several questions.						1				1				1 .					1	1 .		1	1	1 6				
526	Katherine S Stewart	Yes		Answered no to all questions except 15, 18, and 20.	1	1	1	1 1	1	1 3	1 1		1	1 1	1	1	1	1 1	1	1	1	1	1	1 1	1	1	1	1 1	1	1	1 3	1
527	Anastacia Marx de Salcedo	Yes	1	Answered a few questions.					1					1											1							
528				Supports idea laid out in EO 13807 and															1												+	\top
				recommends that NEPA should reflect the categorical exemptions set forth by CEQA. They are interested in discussing this further																												
	Bay Planning Coalition, Brianne Riley	Yes	1	with CEQ officials.																											\perp	

	Number of Responses		60	583	32	36	27	33 2	4 2	9 17	7 12	11	13 6	13	12	6 9	7	9	10	18 1	1 6	10	6	9 1!	5 19	3 20	18	14 2	2 18	17	18 2	2 13
Log	Organization / Name	In Scope?		Overview/Notable									7d 7																			
529	Shoshone Bannock Tribes, Christina Cutler	Yes		Requests that tribes are not a part of the general public in documentation as a general comment and answers several questions in the ANPRM directly.	1	1	1	1	1 1	1				1				1						1	1	1	1	1 1	1	1	1 :	. 1
530	Timothy Lavallee	Yes		Answers several questions.	1	1	1	1	1 1	1 1		1	1	1		1 1		1			1			1	1	1	1	1 1	1	1	1 '	1
531	cheryl noncarrow	General		Campaign: same as 278		_	_	_					_					-			_			-		1		1 1	+	1	± .	
532	Cheyenne and Arapaho Tribes, Micah	General		Answers several questions.		1	1	1	1							_			_	_	_			_	+	1	\vdash	_	+	1	1 :	
332	Looper	Yes	1	Allowers several questions.		1	-	1	•																	-				-	1	
533	Catherine Pharis	No?	1	Cites changes that should occur to the HUD Community Planning and Development evironmental officer review process. Not sure if this is something covered by the ANPRM.																												
534	John Young		1	Internal server error appears				_	_	_						_			_		_	ш		_	_		\vdash	_	_	Ш	_	
535				Answers several questions.	1	1	1																					1 1	. 1	1		
	Portland Housing Bureau, Emily Benoit	Yes	1																													
536	Frank Phillip Davis	Yes	_	Answers several questions		1	Ш	1	\perp	1				1				Ш									\Box		\perp			
537	Frank Phillip Davis	Yes		Answers several questions														1		1 :	1	1										
538	Northwest Indian Fisheries Commission, Alice Johnstone	Gen./Extension	1	Requests a 60-day extension.																												
539				Believes that EO 13807 and the ANPRM have																												
	Blue Ridge Environmental Defense League, Louis Zeller	General		the goal of reducing enviromental review times for infrastructure projects without demonstrating any need to do so. Criticizes parts of the EO.																												
540	North Cascades Conservation Council,			Contains lines from campaign 278 and	1	1	1	1	1 1	1						1				1				1	1	. 1	1		1	1	1 :	
	David Fluharty	Yes	1	answers several questions																												
541	Montgomery County Quiet Skies Coalition, Gretchen Gaston	Yes	1	Answers several questions.		1			1	1			1						1	1								1				
542	Douglas Fenner	General		Do not change NEPA.			Ш	_	_									ш		_		Ш			_		\sqcup	_	_	Ш		
543	Micah Brodsky	Yes		First, states that makiing chnages to NEPA without a CEQ is a violation; then answers question 1.	1																											
544	Micah Brodsky	Yes		Answers several questions		1	1	1 :	1 1	1 1	1	1	1 1	1	1	1 1	1	_									\sqcup		\perp	Ш		
545	Micah Brodsky	Yes		Answers several questions														1	1	1 :	1 1	1	1	1 1	1	. 1	1					
546	Emily Johnson	General		Campaign: similar to 278																												
547	Rhett Diessner	General		Encourage use of scientific data to back up alternatives and maintain the obligation to respond to public comment.																												
548	Kathy Bowman			?			\Box	_	4	_									_		_			_	_	\perp	\sqcup	_	\perp	\Box	_	
549	Leslie O'Neil	General		Campaign: similar to 278																												
550	Sue House	General		Campaign: similar to 278			Ш		1	_									_		_			_	-		\Box	_	\perp			
551	Beverly Boyce	General		Don't change NEPA.																					-							
552	Laurie Warhurst	General		Campaign: similar to 278															_						_		\Box		\perp			
553	Kermit Heid	General		Don't change NEPA.																												
554	Susan DeFeo	General		Leave NEPA alone.			Ш		4	_									_		_	\perp		_	_	\perp	\sqcup	_	_	\sqcup	_	
555	HB Welsh	General		Keep NEPA intact.																									-			
556	njhm weds	No		Re: Equal Access to Justice Act and wildfires in California	1																						Ц		\perp			
557	nick burns	General	_	Don't change NEPA.																												
558	Trisha Gill	General		Don't change NEPA.					\perp										_						_		\sqcup		\perp			
559	rick baird	General		Don't change NEPA.																									-		_	
560	William Ingalls	General		Don't change NEPA.			ш		-	_									_		_	\perp		_	-		\Box	_	\perp	\Box	_	
561	Stanley Holmes	General		Don't change NEPA.																				-								
562	Randal Klein	General		Don't diminish NEPA requirements.			1																			1 '	ı I					

	Number of Responses		60	583	32	36 2	27 3	3 24	29	17 1	2 11	13	6 13	12	6 9	7	9	10 1	18 1	1 6	10	6 9	9 15	19	20 18	3 14	22 1	18 17	18	22 13
Log	Organization / Name	In Scope?	Att. (Overview/Notable	1	2	3 4	1 5	6	7a 7	b 7c	7d 7	7e 7f	8a 8	3b 8	8d	8e	9a 9	9b 9	c 9d	9e	9f 9	g 10	11	12 13	14	15 1	16 17	18	19 20
563	Chris Amrhein	General		Don't change NEPA.																			Ť							
564				Do not limit public involvement in NEPA	П									\Box							П								\Box	\Box
	Veronica Egan	General		process.																										
565	Dave and Sue Click, Dave and Sue Click	General		Don't change NEPA.																										
566	JoAnn Stoddard	General		Supports NEPA as it is.	Н	\neg									_			\neg		_	\Box	$\overline{}$								\neg
567	John Stodadia	Centerui		Maintain the public in the NEPA process and																										$\overline{}$
307				any chnges should make sure that decisions																										
	robert hugie			are based on science.																										
568	Carolyn Shelton	General		Don't change NEPA.	$\overline{}$	_	_	_							_	_		_	_	_	-	_	_		_	_		_	+	+
569	Ben Burdett	General		Answers several questions.		1	1 1	1	1	1 1	1 1	1	1 1	1	1 1	1	1	1	1 1	1	1	1 .	1	1	1 1	1		1	1	
570	JaNel VanDenBerghe	General		Don't deregulate policies.	Н	1	1 1	L	1	1 .	L I	1	1 1	1	1 1	1	1	1	1 1	. 1	1	1 .	1	1	1 1	1		1	1	-
570	Waid Reynolds	General																												
572				Don't change NEPA		_	_	-			_				_	-		-		-		_							-	
	Priscilla Atwell	Yes		Campaign re: immigration considerations	Н		_	1										_		-										\perp
573				Another campaign re: immigration																										
	Priscilla Atwell	Yes		considerations		_	_								_	-		_	_	-	Н	_	_			\blacksquare		_	+	
574	James Bowen			Same as 573	ш	_	_			_					_			_	_	_	ш	_	_		_			_	\vdash	
575				Same as 572																										
	James Ruiz, democratic environmentalists				ш	_	_					\perp		\perp	_			_	_		ш	_							\perp	
576	Martin Seigel																													
577	Keith Valencourt				Ш																									
578	Greg Golden				Ш																					Ш				
579	eric biemuller																													
580	Janet Fotos																													
581	John Roush				П												П				П	\neg							П	
582	Damon Hooten				П																									
583	Arthur Kissel				П																П									
584	Jennifer Wittlinger																													
585	Francis Furmanek				П																									
586	Denise Hickey				П												П				П								П	
587	Tom Clark				П																									
588	Leo Goriss				П																П	\neg							\Box	\top
589	James Reynolds																													
590	Lawrence Newlin				П	\neg			П					\Box	\top		П	\neg			Н	\neg							\Box	$\neg \neg$
591	Michael Pilsner																													
592	jeffrey hogg				Н																									-
593	Anonymous Ananymous																													
594	George Miller				Н	\neg	_				_				_		Н	\neg	_	_	Н	_		$\overline{}$		\Box		_	$\overline{}$	-
595	Scott Newton																													
596	Judy Ratliff				Н	_	_								_			_		_	Н	_				\blacksquare			_	-
597	Ronald Everett																	_												
598	Robin Somerville, Somerville				\Box	_									_			_		_	Н	_							_	+
338	Environmental																													
599	Katharine Dupre				\vdash													_												
600	a.l. Ortiz																	-												
601	Garland Schnack														-															
602	DEAN HUNKELE																	-												
603	jm fay																													
604																		-												
	William Merrell														-															
605	Werner Alber					-																-								
606	Jeffery Walke														-			_		-					-			-		
607	Stephen Taus																													
608	Stephen Pulliam				ш	_	_		ш	_	_				\perp		ш	4	_	_	\sqcup	_		Ш	_		\sqcup	_		\perp
609	albert clark																													
610	Linda Anonymous																													
611	Oudrey Wilson																													
612	John Rohe																													
613	Mary Davidson																													
					_		_		_				_				_		_	_	_	_								_

	Number of Responses		60	583	32	36 2	7 33	3 24	29 1	7 12	11	13 6	13	12 6	9	7 9	10	18 1	1 6	10	6 9	9 15	19 2	0 18	14 2	2 18 1	7 18	22	13
Log	Organization / Name	In Scope?		Overview/Notable										8a 8b															
614	Carolyn Porys			,	П	T	Т	\Box				Ť			T		Т	П	Т	ŤΤ	Т	Ť				TT	T		
615	Jeremy Beck																												
616	Stuart Reynolds				$\overline{}$		\top						Н		_				_	$\overline{}$	_						+		н
617	Carrie Soltay																												
618	Robert French, Adecco		_		+		+					_			_				_	+	_					+	+	\vdash	\neg
619	Paul Alexander, NumbersUSA																										+	\vdash	
620	Albert Kennedy				\vdash	-	+								+		-		+	+-+	-					+++	+	\vdash	-
621	Robert Finkle						-																			-		\vdash	-
622	David Luck																										_	\blacksquare	-
					\vdash																					-	+	\vdash	_
623	Jan Williams				\vdash	_	+				\vdash				+		_		-	\vdash	-					+	+	\vdash	4
624	John Gyorffy				Н		_																				+	Н	_
625	Karen Finkle				\blacksquare		_	-							-		_		_	+	_					+	-	\blacksquare	4
626	Claude Gilbert, NumbersUSA				\vdash														_							+	+	ш	-
627	anonymous anonymous				ш	-	+				\vdash				-		-		-	\vdash	-					+	+	\blacksquare	
628	Marshall Richards				\perp		_	\perp				_			_				_	\perp						+	_	ш	_
629	Bart Henkle																										_		
630	Gerald Hardesty		_										\Box							\Box								ш	_
631	Beverly Rigsby																												
632	William Patrick							\perp					\sqcup							\perp								Ш	
633	J Bruce Gabriel																												
634	Anonymous Citizen																												
635	terry spahr																												
636	Steve Lanard																												
637	anonymous anonymous																												
638	Sofia Byrne																												П
639	Paul Alexander, NumbersUSA																												
640	Richard Miller				П		\top													\Box							\top	\Box	\neg
641	Tim Aaronson																												
642	John Byrne				П		\top						П							\Box							\top	П	\neg
643	Christine Hayes																												
644	Bruice C PerrymanPHD				П								П							\Box							\top	\Box	
645	John LaFever																												
646	John Braund				\Box																								П
647	Karen Alstrup																												
648	Curt Bartrug				\Box																						\top	П	П
649	Vic Anderson																												
650	Pamela Opdyke, Regulations.gov														_				_								+	Н	\neg
651	Elaine Mehigen																												
652	AM Brown				\vdash	_	_								_				_	_	_					+	+	Н	\neg
653	Bryan Stewart						+																				+	\vdash	
654	Robert Emerick				\Box		_								_				_	_	_					+	+	Н	\blacksquare
655	Karin Anderson																										+	\vdash	
656	Paul Hanson		1		-	_	_								+		_		_	+	_					+++	+	\blacksquare	
657	Dennis Andersen, NumbersUSA		1																									\vdash	\vdash
658	Sandra Mathes					-															-						+		
659	Carol Reid																										+	\vdash	-
660	Nicki Howerton																										+		
661	Michael Harris																										+		-
						-															-						-		
662	CYNTHIA OCONNELL																										+	\vdash	
663	Ray Harney																										_		
664	Abraham Kofman						_												_	\Box	_						+	ш	
665	Cornelius Gerst, Personal																										\perp		
666	elizabeth comer						_						\Box															ш	_
667	Jim Reznik																												
668																													
	Anonymous Anonymous, NumbersUSA																												
669	Gregory Moses																												

	Number of Responses		60	583	32	36 2	7 33	24	29 1	7 12	11 1	13 6	13	12 6	9	7 9	10	18 1	1 6	10	6 9	15	19 2	0 18	14 2	2 18 1	7 18	22	13
Log	Organization / Name	In Scope?	Att.	Overview/Notable																						16 1			
670	Janice Jones, Numbersusa			·																							\top		
671	James Heide																												
672	Chuck O'Reilly				\Box		\top	П			\neg		П							\Box						\top	\top		
673	Wayne Smyly																												
674	Gary Frederick				\Box		_	Н			\neg		П				_			$\overline{}$							$\overline{}$	П	\neg
675	Frances Raley																												
676	Demetrios Vagalatos				$\overline{}$			\Box																			$\overline{}$	П	\neg
677	Benjamin Watson																												
678	David L. Casey				$\overline{}$		_				_		Н				_		_	$\overline{}$	_					+++	+		
679	Jonathan Eden																												
680	MM Spevack				$\overline{}$	_	\top	\Box			_		Н		_				_	$\overline{}$	$\overline{}$					+++	+	Н	\neg
681	Randolph Hughes																												
682	Ronald Goodden				+	_	+				_				+		_		_	_	_					+++	+	Н	-
683	Debra Pope																											\vdash	
684	Greg Raven				-	_	_				_				-				_							+	+	\vdash	-
685	Greg Raven																										+	\vdash	
686	Leslie Anchors																										+		
687	Flower Fox																												
688	Delrita Jungnitsch								-		-																-	\vdash	
							_																				_	\vdash	
689	Jean Campbell				\vdash	_	+				_				-				-	-	-					-	+	\blacksquare	-
690	James Bullock				\vdash		_												-								+	Н	_
691	Hugh Latham				\vdash		_	\blacksquare							-				_	\vdash						+	-	Н	_
692	Elaine T.				\vdash		_												-	\vdash						-	+	ш	
693	Gaylord Yost				\vdash	_	+	\vdash			_			_	-		-		-	\vdash	-					+	+	ш	
694	Charles Starr				\vdash		_								-				_	\vdash						\perp	_	ш	_
695	Douglas Kennedy				\vdash		_	\blacksquare							_				_	\vdash						\perp	_	ш	
696	Sandra Witt				\vdash		_	\Box											_	\vdash						\perp	_	ш	
697	Dan Hart, NumbersUSA				ш		_	\blacksquare							_				_	\vdash						+	_	\blacksquare	
698	Roy Buckridge				\vdash		_	\Box																			_	Ш	_
699	Laura Cruz				\vdash	_	_	\Box			_				-				_	\vdash	_					+	_	ш	
700	Aaron Thoroman				\vdash		_	ш											_	\vdash	_					\perp	_	Ш	
701	Al Olson				\perp		_								_				_	\perp	_					\perp	_		
702	Patricia Shank				\perp			\Box												\perp								Ш	_
703	Timothy Conway				\sqcup	_	_	\Box			_				_				_	\sqcup	_					\perp	_	Ш	
704	Kenneth Pasternack				Ш			\sqcup												\perp						\perp		Ш	_
705																													
	Anonymous Anonymous, Numbers USA				Ш			Ш												\perp							\perp	Ш	
706	Allan Dredge																										\perp		
707	Larry Davis				\perp															\perp							4	Ш	
708	Scott Kelley				\perp																						\perp	Ш	
709	David Way				Ш																						4	Ш	
710	Linda Siefert, Numbers USA				\perp																						\perp		
711	Evelyn Mills, n/a																												
712	John Berger																												
713	Charles Sigars, Self																												
714	Rick Gluck																												
715	Linda Daugherty, - None -																												
716	Daniel Davis																												
717	Richard Tavano, Numbers USA																												
718	Steven Cox																												
719	Anonymous Anonymous																												
720	Kirsten Leman																												
721	Jerry Pringle																												
722	RAYMOND DOMINGUEZ																												
723	Ronald Sobchik																												
724	Edward Fatton																												
725	Lois Alice																												
					_		_			_	_		-		_		_		_		_		_					_	_

	Number of Responses		60	583	32	36 2	7 22	24	29 1	7 12	11 '	13 6 1	3 12	6 9	7	9 1	0 18	11	6 1	0 6	9	15 1	19 20	18 1	14 22	18 1	7 18	22	13
Log	Organization / Name	In Scope?		Overview/Notable								7d 7e 7																	
726	Richard Mixon	пі эсоре:	1	Verview/Notable	Ė		, ,	Ť	"	7,5	70	74 76 7	00		T Ou	, ,		T T	 	<u> </u>		T .	1112	T T	17 13	1	7		~
727	Carol Farr																											\vdash	
727	J. A. McSwain		_			_				+	_	_	_	_					_	_	-						_	\vdash	-
729	Debi Wagner																											\vdash	
			_		Н	-	_	\vdash		+++	-	_	_	-			+		-	_	+		_	-	_		+-	+	-
730	Mike Hoban																											\vdash	
731 732	Sabrina Wells		_			_	_			-	-	_	_	-			-		-	_	-		_	-	_		+-	\vdash	
	Stanley Chappell																-						_				_	\vdash	
733	Susan Werkheiser						_				_	_	_				-		_								_	\blacksquare	
734	Jeannette Wilkins										_			_			_		_									\vdash	_
735	Roger Hamilton					_								_														\vdash	
736	Richard W. Firth				\blacksquare									_			_		_				_				_	ш	_
737	Robert Brueggeman		_		ш		_	ш		\rightarrow	_	\rightarrow	\rightarrow	_			_		_	_	_		_	-		\vdash	4	ш	
738	Jeffery Fain				\Box	_		Ш		\perp	_	\rightarrow	\rightarrow	_			_		_					\perp				ш	_
739	Milton Horst				Ш	_	_	Ш			_			_			_		_		-		_	\vdash	_			\vdash	
740	Mark Wakeford						_					\perp								_								\sqcup	
741	Derek Anderson																												
742	Donna Casas				\Box			\Box																				Ш	
743	Paul Hanson		1																										
744	Michael Miller																												
745	Donald Woods																												
746	james holleny																												
747	Gary Conley				П																			П					
748	CHARLOTTE BELDEN, IMMIGRATION																												
749	Jordan Duncan																												
750	Leslie Wilder, Acs, cleaning service				П			П										П						П				П	
751	John Neal																												
752	Ronald Shipe				П			П		\neg	\neg																	П	
753	Dave Root																												
754	T Cameron, Numbers USA				П	\neg		П		\top	\neg			\neg				П						\Box			\top	П	\neg
755	lois lockwood																												
756	Letitia Ann Desjardins				П			П			\neg							П						\Box			$\overline{}$		
757	RAMIRO SANCHEZ																												
758	clyde sawyer																											\Box	\neg
759	Stan Kaconas																												
760	Gary Lanford				Н	_	_	Н		+	\neg			\neg			_		_	_			_	$\overline{}$			$\overline{}$	\Box	\neg
761	Donald Wise																											\vdash	
762	Veronica Reimann					_				_	_			_							_						_	\Box	\neg
763	roger chenoweth																												
764	Dorothy Duda				Н	_	_			_	_		_	_			_		_	_	_		_		_		_	\vdash	\neg
765	Anonymous Anonymous																											\vdash	
766	Carol Stevens																												
767	Steve Stocklin																												
768	James Thurman					_																						\vdash	
769	Vincent Lasak																												\blacksquare
770	Campbell Taylor, Jr.																										-		
770	Charles Roscoe																											\vdash	
771	John Mullin					-								-													-		
773	Anthony Coluccio																											\vdash	
774	ROBERT CARROLL																		-								-		
775	Rebecca Nelson																		-								4		
776	Yancey Summerour, Numbers USA						-												_									ш	
777	Leslie Ross												\perp	_															
778	Macky Patton				\Box		_				_	\perp							_	_		\sqcup		\Box				ш	_
779	Jon von Leden																												
780	Wolfgang Gielisch, Citizens who care																											\Box	
781	Harry Lenhart, Company																												
782	Robert M. Stuendel																												

	Number of Responses		60	583	32	36 2	27 3	3 24	29	17 12	11	13 6	13	12 6	9	7	9 10	18	11	6 1	0 6	9	15 1	19 20	18	14 22	18 1	7 18	22	13
Log	Organization / Name	In Scope?	Att.	Overview/Notable								7d 7e																		
783	Gabriel Gardner																													
784	Dale Breidenbach																												П	\Box
785	William Aiello																													
786	Ed Pelton, ME																											\top	\Box	\neg
787	Willard Duffey, Sr																													
788	Diane Janovyak						$\overline{}$								_				\neg	_	_			_	$\overline{}$			$\overline{}$	Н	
789	Sylvia Keiser																												\blacksquare	
790	njhm edfs						_								_					_	_								\blacksquare	
791	RICHARD STERNBERG																												\vdash	
792	Robert Mandarino						_				_				_		_		\rightarrow	_	_			_	-	_	\vdash	+	\vdash	
793	William Parker																										\vdash		\vdash	
794	Jean Dibble		_				_				+				+		_		_	-	+			_			\vdash	+-	\vdash	
795	Ellen Tate																												\vdash	
795	Randle Sink						_			_	+				+			-	-	-	_		-	_	-	_	\vdash	+-	\vdash	-
796	Annelie Menzies																		_								\vdash		Н	
							_								+				-	-	_			-	\vdash		\vdash	+-	\vdash	
798	Sandra Gray																		-						\vdash		\vdash	+	\vdash	\blacksquare
799	Brian Schutsky						-								-				-	-	-			-			\vdash	-	\blacksquare	
800	Dennis Siebers																								\vdash		\vdash	_	ш	
801	Larry Hutson						-			_	-			_	+		_		-	-	+		_	+	\vdash	_	-	+	\blacksquare	
802	Ramey Brandon				\blacksquare		_				_				_		_		_	_	_			_	\vdash	_	-	_	ш	
803	Jim Dixon						_								_				_	_	_			_			-	-	\blacksquare	
804	Anonymous Anonymous				ш		_								_				_	_				_	\perp		ш	\perp	Ш	_
805	Neil Connolly						_								_				_	_							\perp			
806	Michael Paige						_													_					\perp		Щ		Ш	_
807	Sue Merriner																													
808	Martha Patton																										Ш		Ш	
809	Ken Burkhead																													
810	Dena Charvat																										Ш			
811	Russell Cave																													
812	Matthew Russell																													
813	Amy Mills																													
814	Byron Kilbourne																													
815	Steven Freise																													
816	Bryon Karow																													
817	Edward Bagnell																													
818	Edward Bagnell																													
819	Dianne Glass																													
820	Marilyn Griffin, Year																													\neg
821	RICHARD MARINO																													
822	Jane Miller								П																		П	\top		
823	anonymous anonymous																													
824	Dennis Larson																											\top		
825	Larry Huber																													
826	City of Phoenix Aviation Department,																													
	Jordan Feld		1																											
827	William Vaello																													
828	James Johnston																													
829	John Duntley																													
830	Don England																													
831	ROBERT STOKELY																													
832	Dave Auger																			+								+		
833	Howard Norton																													
834	Albert Simpson, Retired						-												-		-				\vdash			+	\blacksquare	
835	Arthur Lang																												\vdash	
836	Michael Schmulbach																		-								-			
																											\vdash	+	\vdash	
837 838	T. S						-												-	+	-									
გეგ	Matt van Wersch																										$\perp \perp$		ш	

	Number of Responses		60	583	32	36 2	7 33	24	29 1	7 12	11 :	13 6	13	12 6	5 9	7	9 1	0 18	11	6	10 6	5 9	15	19 2	0 18	14	22 18	3 17	18 2	2 13
Log	Organization / Name	In Scope?	Att.	Overview/Notable	1	2	3 4	5	6 7	a 7b	7c 7	7d 7e	7f	8a 8	b 8c	8d	8e 9	a 9b	9с	9d	9e 9	f 9ε	10	11 1	2 13	14	15 10	5 17	18 1	9 20
839	KINSMAN xkxkzk, republicans																					Т								
840	Ron Oliphant							\Box								П										П		\Box		П
841	Amy Brunvand																													
842	Gene Adams				П		\top	\Box	\neg		\neg		П		\top	\Box			П	П			\top	\neg		П	\neg	\vdash		\top
843	Susan White																													
844	David Shall														_									_				\blacksquare		\blacksquare
845	Mark Schuster																													
846	Marlene Drozd						_		_						_	$\overline{}$		_						_	_	Н	_			\blacksquare
847	J. Barry Gurdin																													
848	Margaret Sullivan					_	_				_				_	-		_				_					_	-	_	-
849	Boyd Lieberman																											+		+
850	GARY MILLS		_			_	_	-			-				+	+	_	-			_	-		_	_		_	+	+	+
851	Michael Harding														-													+	_	+
851	Chaisting Laur					-	_				-				+	-		-			_	-		_	_		_	+	+	+
	Christine Love						-								-			-						_			_	+	\rightarrow	\blacksquare
853							-								-	\vdash					-			-					-	
854																												\perp	_	
855															-									-				+	-	
856							_								_			_								\sqcup	_	\perp	_	
857							_	\square			_				_	\blacksquare	_	_			_	_		_	_	Ш	_		_	
858					ш	_	_	Ш	_		_				_	ш	_	_		Ш		_	\perp	_		Ш	_	╨	_	4
859																														
860																				Ш										ш
861																														
862																П														\Box
863																П														
864																										П				\Box
865																														
866								\Box								\Box								\neg		П		\Box		\Box
867																														
868					П			П								\Box			П	П				\neg		П		\Box	$\overline{}$	\blacksquare
869																														
870	-						_		_						_	\Box										Н		\blacksquare		\blacksquare
871																														
872							_		_						_	$\overline{}$		_						_				$\overline{}$		\blacksquare
873																														
874						_	_				_				+	_	_	_				_		_	_	Н	_	+-	+	\blacksquare
875																												+	+	+
876						_									+	+		-			_						_	+-	+	+
877																												+	+	+
878					-	-	_		_		-	_			+	+	-	-			_	-		_	_		_	+	+	+
879																												+	_	+
880						_	_								_	+					_			_			_	+		
							-								-			-						_			_	+		
881	-					-	+		_		-			_	+	\blacksquare	_	-			_	-		_	_	Н	_	#	-	╇
882							+				_				_	\vdash		-		ш	_	_	\perp	_	_	ш	_	\perp	_	+
883						_	_				_				_	\blacksquare	_	_				_		_	_	\blacksquare	_	+	\rightarrow	
884							_	\perp							_	\perp		_		ш			\perp	_		ш	_	ш	_	44
885																														
886					\perp			\perp								\perp				Ш			\perp			Ш		\perp		Ш
887	_																													
888																														
889																														
890																														
891																														
892																														\top
893																														
894																														
895																												+		
000																														

	Number of Responses		60	583	32	36	27	33 2	4 2	9 17	12	11	13 6	13	12 6	9	7	9 1	0 1	8 1:	L 6	10	6	9	15 1	9 20	18	14	22 1	8 17	18	22 1	13
Log	Organization / Name	In Scope?	Att.	Overview/Notable									7d 7e																				
896	,	·							Т										Т	Т	Т			Ť	T				\top				
897																																	
898																													\top	\top			\neg
899																																	
900																													\top				
901																																	
902																_																	
903									Т																								
904																																	
905																			Т														
906																																	
907																																	
908				_																													
M-0001	Katherine Delanoy(?)	General		Do not weaken NEPA.					Т										Т						Т								
M-0002	Schemy(?)	General		Save NEPA.	П		П				П						П		\top							\top		\Box	\top	\top	П	\top	
M-0003	Indiana Wildlife Federation	Extension		Requests 60-day extension.																													
M-0004	Chesapeake Bay Foundation, Alison Prost	Extension		Requests 60-day extension. [Duplicate of	П		П														\top			\neg		\top		\Box	\top	\top		\top	П
				Portal 41.]																													
M-0005	Maryland Nonprofits,	Extension		Requests 60-day extension. [Duplicate of																													
	Henry Bogdan			Portal 260.]																													
M-0006	Duchesne County, Utah,	Yes		Comments on all questions. [Duplicate of	1	1	1	1 1	1 1	1	1	1	1	1	1	1	1		1 :	1 1		1		1	1	1 1	1	1	1 1	. 1	1	1	1
	Michael Hyde			Portal 269.]												_																	
E-0001	The Partnership Project (353 orgs.)	Extension	1	Requests 60-day extension, public hearings.																													
																													4				
E-0002	The Nature Conservancy, Karen Onley	Extension	1	Requests 60-day extension.																									Т			\Box	
E-0003	Aurora Janke for Attorneys General of WA,	Extension	1	Requests at least 60-day extension, public																													
	MD, MA, NJ, NY, and OR			hearings. [Duplicate of Portal 200.]																													
E-0004	36 law professors with NEPA expertise	Extension	1	Request 90-day extension.																													
E-0005	Association of Metropolitan Water	Extension		Requests 60-day extension. [Duplicate of																Т	Т				Т							\blacksquare	
	Agencies, Diane VanDe Hei; American			Portal 23.]																													
	Water Works Association, Tracy Mehan																																
F-0001	HHS, Keith Kizzie, Environmental Officer,	Yes	1	Robust public involvement is needed.																								1	1				
	Health Resources and Services Admin.																																
					Ш				\perp								Ш		_							\bot		\Box	\bot		Ш	_	
F-0002																																	
F-0003									_										_		_			_	_	\bot		\Box	\bot	\bot	Ш	\perp	
F-0004									_										4						_				4			4	
F-0005									_										_			Ш		_				\sqcup	\bot		Ш	\rightarrow	
F-0006									_										4	_						4			4			4	
F-0007					Ш		Ш	_	_		\perp			Ш			\Box	_	_	_	_	Ш		_		_	Ш	\sqcup	\bot	_	Ш	\dashv	_
F-0008									_	_						_		_	4	_	_			_	_	4		\vdash	4	4	\Box	4	
F-0009					Ш		Ш	_	_		\perp			Ш			Ш	_	4	_	_	Ш		_	_	\bot	Ш	\sqcup	\bot	\bot	Ш	\rightarrow	_
F-0010					Ш			_	_	_	ш	_				_		_	4	_	_	ш		_	_	4		\vdash	4	_	\Box	4	4
F-0011									_								Ш	_	4	_	_	Ш		_				\vdash	\bot		\sqcup	\rightarrow	
F-0012					Ш			_	_	-	\Box	_				-	Ш	_	4	_	_	ш		_	_	4	ш	\vdash	4	_	\Box	4	4
F-0013								_	+	_			_			_			4	+	1			_	_	\perp			_	\perp	\sqcup		
F-0014																										4			4				
F-0015							Ш	_	_									4	4	_	4			_	4	_		\sqcup	\perp	\perp	\sqcup	_	
F-0016																													4			4	
F-0017							Ш		\perp				\perp				\Box		4	\perp						\bot		\Box	\bot	\bot	\sqcup	_	
F-0018																										4			4	4			
F-0019									_										4	1						\bot			_	\bot	\sqcup	\perp	
F-0020																										4			4	1			
F-0021																										\bot			丄	\perp	Ш	\perp	

NEPA Process:

- 1 Should CEQ's NEPA regulations be revised to ensure that environmental reviews and authorization decisions involving multiple agencies are conducted in a manner that is concurrent, synchronized, timely, and efficient, and if so, how?
- 2 Should CEQ's NEPA regulations be revised to make the NEPA process more efficient by better facilitating agency use of e nvironmental studies, analysis, and decisions conducted in earlier Federal, State, tribal or local environmental reviews or authorization decisions, and if so, how?
- 3 Should CEQ's NEPA regulations be revised to ensure optimal interagency coordination of environmental reviews and authorization decisions, and if so, how?

Scope of NEPA Review:

- 4 Should the provisions in CEQ's NEPA regulations that relate to the format and page length of NEPA documents and time limits for completion be revised, and if so, how?
- 5 Should CEQ's NEPA regulations be revised to provide greater clarity to ensure NEPA documents **better focus on significant issues** that are relevant and useful to decisionmakers and the public, and if so, how?
- 6 Should the provisions in CEQ's NEPA regulations relating to **public involvement** be revised to be more inclusive and efficient, and if so, how?
- 7 Should **definitions** of any key NEPA terms in CEQ's NEPA regulations, such as those listed below, be revised, and if so, how?
- 7a Major Federal Action;
- 7b Effects;
- 7c Cumulative Impact;
- 7d Significantly;
- 7e Scope; and
- 7f Other NEPA terms.
- 8 Should any **new definitions** of key NEPA terms, such as those noted below, be added, and if so, which terms?
- 8a Alternatives;
- 8b Purpose and Need;
- 8c Reasonably Foreseeable;
- 8d Trivial Violation; and
- 8e Other NEPA terms.
- 9 Should the provisions in CEQ's NEPA regulations relating to any of the types of documents listed below be revised, and if so, how?
- 9a Notice of Intent;
- 9b Categorical Exclusions Documentation;
- 9c Environmental Assessments;
- 9d Findings of No Significant Impact;
- 9e Environmental Impact Statements:
- 9f Records of Decision; and
- 9g Supplements.
- 10 Should the provisions in CEQ's NEPA regulations relating to the timing of agency action be revised, and if so, how?
- 11 Should the provisions in CEQ's NEPA regulations relating to agency responsibility and the preparation of NEPA documents by contractors and project applicants be revised, and if so, how?
- 12 Should the provisions in CEQ's NEPA regulations relating to programmatic NEPA documents and tiering be revised, and if so, how?
- 13 Should the provisions in CEQ's NEPA regulations relating to the appropriate range of alternatives in NEPA reviews and which alternatives may be eliminated from detailed analysis be revised, and if so, how?

General:

- 14 Are any provisions of the CEQ's NEPA regulations currently **obsolete**? If so, please provide specific recommendations on whether they should be modified, rescinded, or replaced.
- 15 Which provisions of the CEQ's NEPA regulations can be updated to reflect **new technologies** that can be used to make the process more efficient?
- Are there additional ways CEQ's NEPA regulations should be revised to promote **coordination of environmental review and authorization decisions**, such as combining NEPA analysis and other decision documents, and if so, how?
- 17 Are there additional ways CEQ's NEPA regulations should be revised to improve the efficiency and effectiveness of the implementation of NEPA, and if so, how?
- 18 Are there ways in which the role of **tribal governments** in the NEPA process should be clarified in CEQ's NEPA regulations, and if so, how?
- 19 Are there additional ways CEQ's NEPA regulations should be revised to ensure that agencies apply NEPA in a manner that reduces unnecessary burdens and delays as much as possible, and if so, how?
- 20 Are there additional ways CEQ's NEPA regulations related to mitigation should be revised, and if so, how?