	[image:]
	STIP #-#### _______ County
SHORT FORM COMMUNITY IMPACT ASSESSMENT

	EXECUTIVE SUMMARY

	PLANNER, FIRM:
	     
	DIVISION:   
	Existing No. of Lanes:    
	Existing Median: Yes/No

	NCDOT/LOCAL PROJECT MANAGER:
	     
	WBS:      
	Proposed No. of Lanes:    
	Addition of Median(s): Yes/No

	DOCUMENT TYPE:
|_| NEPA
|_| SEPA

	PROJECT TYPE:
|_| DIVISION
|_| CENTRAL
|_| LOCALLY-ADMIN. PROGRAM PROJECT (LAPP)
	Existing control of access:
|_| No Control
|_| Partial Control
|_| Limited Control
|_| Full Control
	Proposed control of access:
|_| No Control
|_| Partial Control
|_| Limited Control
|_| Full Control

	CS PROJECT REVIEWER:
	     
	
	

	PROJECT DESCRIPTION FROM STIP:      

	Community Context

	

	Vicinity Map

	
Insert a more detailed project description here, including: (1) specifics of each alternative; (2) pedestrian and bicycle facilities that will be/are committed to be part of the project
Insert a community context narrative here, usually one to two paragraphs

	Notable Characteristics
· Bulleted item
· Bulleted item
· etc.
Project Impacts
· Bulleted item
· Bulleted item
· etc.
Recommendations
· Bulleted item
· Bulleted item
· etc.
Indirect and Cumulative Effects Statement
· Bulleted item

	COMMUNITY CONTEXT MAP

	Insert Community Context Map

	COMMUNITY CHARACTERISTICS, IMPACTS & RECOMMENDATIONS

	Community Resource
	Presence

	RECREATIONAL RESOURCE(S) OR ACTIVITY
Presence
Are there any recreational resources, areas, or observed activities in the Direct Community Impact Area? If Federally-funded, are these potential 4(f) resources?
Check the appropriate condition, provide the associated standard language, and include a narrative description as appropriate. If "No," delete this gray text form field.
	|_| YES, SEPA Parks & Recreation
|_| YES, NEPA potential 4(f); adjacent to/accessed from the project corridor
|_| YES, NEPA potential 4(f); present in DCIA but not adjacent to or accessed from the project corridor
|_| NO

	Impacts
Check the appropriate condition, provide the associated standard language, and include a narrative description as appropriate. If "No," delete this gray text form field.
	|_| YES, SEPA Impact
|_| YES, potential NEPA impact
|_| NO
	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	SECTION 6(F) LAND & WATER CONSERVATION FUND RESOURCES
Presence
Are there any areas protected under Section 6(f) in the Direct Community Impact Area?
Check the appropriate condition, provide the associated standard language, and include a narrative description as appropriate. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Impacts
Is the project likely to impact identified Section 6(f) Land & Water Conservation Fund Resources?
Check the appropriate condition, provide the associated standard language, and include a narrative description as appropriate. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	FARMLAND SOILS
Presence
Are there any farmland soils within the project footprint?
Check the appropriate condition, provide the associated standard language, and include a narrative description as appropriate. If "No" or "Not applicable," delete this gray text form field.
	|_| YES, SEPA
|_| YES, NEPA (FPPA)
|_| NO, not present
|_| Not applicable - urbanized area

	Impacts
Is the project likely to have a notable impact on identified Farmland Protection Policy Act soils?
Check the appropriate condition, provide the associated standard language, and include a narrative description as appropriate. If "Not present," delete this gray text form field.
	|_| YES, SEPA conversion
|_| YES, NEPA, does not exceed FPPA threshold
|_| YES, NEPA, exceeds FPPA threshold
|_| NO

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	VOLUNTARY & ENHANCED VOLUNTARY AGRICULTURAL DISTRICTS [VAD/EVAD]
Presence
Is there a Voluntary Agricultural District or Enhanced Voluntary Agricultural District in the project footprint?
Check the appropriate condition, provide the associated standard language, and include a narrative description as appropriate. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Impacts
Is the project likely to impact designated Voluntary Agricultural Districts or Enhanced Voluntary Agricultural Districts?
Check the appropriate condition, provide the associated standard language, and include a narrative description as appropriate. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	AGRICULTURAL RESOURCES AND ACTIVITY
Presence
Are there any active agricultural operations located in the Direct Community Impact Area? Is there any documented activity related to goods movement in the Direct Community Impact Area (e.g. farm or logging trucks, tractors, or other agricultural equipment)?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Impacts
Is the project likely to impact identified agricultural operations?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	BICYCLE, PEDESTRIAN, AND/OR GREENWAY FACILITIES AND ACTIVE TRANSPORTATION
Presence
Are there existing bicycle, pedestrian, greenway or other active transport facilities located in the Direct Community Impact Area? Are there future plans for bicycle, pedestrian, greenway or active transport facilities to be located in the Direct Community Impact Area?
If "Yes," provide summary inventory of existing facilities and summary inventory of planned future facilities (including timeline and funding status). If "No," delete this gray text form field.
	|_| YES
|_| NO

	Impacts
Is the project likely to result in impacts to bicycle, pedestrian, and/or greenway facilities?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	BICYCLE/PEDESTRIAN ACTIVITY
Presence
Were bicyclists, pedestrians or worn paths observed in the Direct Community Impact Area?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Impacts
Is the project likely to result in impacts to bicycle or pedestrian activity?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	TRANSIT ROUTES, FACILITIES, AND/OR ACTIVITY
Presence
Are transit routes present in the Direct Community Impact Area? Were buses, transit stops or route signs observed on the site visit? Were any riders observed using or known to use these facilities? Were any of these riders special users?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Impacts
Is the project likely to result in impacts to transit routes, facilities, and/or activity?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	COMMUNITY SAFETY FOR BICYCLISTS, PEDESTRIANS, AND TRANSIT USERS
Presence
Are there any existing or perceived security or safety issues in the Direct Community Impact Area, including unsafe bicycle or pedestrian facilities, inadequate lighting, and/or isolated or poorly connected areas?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Impacts
Is the project likely to change any existing or perceived security or safety issues?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	LOCAL AREA PLANS, GOALS, AND DEVELOPMENT ACTIVITY
Presence
Are there any local area plans, goals, or zoning initiatives specifically affecting the Direct Community Impact Area (e.g. comprehensive plan; corridor or thoroughfare plan; small area plan; long-range growth plan; health impact assessment; etc.)? Has recent development activity occurred in the Direct Community Impact Area and/or are there known plans for public or private development activity in the Direct Community Impact Area?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Impacts
Is the project consistent or not consistent with existing plans, regulations, and policies at the local, regional, or state level?
If "Not consistent," or "Parlty consistent," provide narrative description. If "Consistent," delete this gray text form field.
	|_| CONSISTENT
|_| PARTLY CONSISTENT, PARTLY INCONSISTENT
|_| NOT CONSISTENT

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	DRIVEWAYS AND CROSS STREETS
Presence
Are there any driveways or intersections located along the project corridor?
[bookmark: Text65]If “Yes”, provide summary inventory organized by property access and community connectivity relative to development patterns and land uses. If “No”, delete this gray text form field.
	|_| YES
|_| NO

	Impacts
Is the project likely to result in access or accessibility impacts to driveways and cross streets?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	BUSINESS AND ECONOMIC RESOURCES AND TRANSPORTATION ACTIVITY
Presence
Are any specific business and/or economic resources present in the Direct Community Impact Area (e.g. business parks or districts, distribution centers, manufacturing facilities, etc.)? Is there any documented activity related to goods movement in the Direct Community Impact Area (e.g. tractor- trailers, or industrial traffic)?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Impacts
Is the project likely to result in impacts to business and economic resources?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	EMERGENCY MANAGEMENT SERVICES (EMS) OPERATIONS
Presence
Did the EMS local official note any emergency services operations within the Direct Community Impact Area that may be affected by the project, such as stations or corridors that are primary response routes?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
|_| NO RESPONSE

	Impacts
As checked on Local EMS Input Form
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
|_| NO RESPONSE
	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	SCHOOL BUS ROUTES
Presence
Did the local school transportation official note any school bus routes within the Direct Community Impact Area that may be affected by the project? Did the official note any carpool routes or walking routes?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
|_| NO RESPONSE

	Impacts
As checked on Local Schools Input Form. Did the official note impacts to carpool routes, walking routes to school, or to school zone traffic patterns?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
|_| NO RESPONSE
	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	COMMUNITY RESOURCES
Presence
Are there any notable community resources located in the Direct Community Impact Area, including places of worship; private and/or public schools; adult education and/or training facilities; daycares; cemeteries; private or public social service agencies; government facilities; other important destinations or resources for local residents?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Impacts
Is the project likely to impact identified community resources, either directly or by affecting user access?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	COMMUNITY COHESION
Presence
Were any specific signs or indicators of community cohesion observed / found within the Direct Community Impact Area?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Impacts
Is the project likely to alter the overall functioning of an identifiable district (e.g. interactions between, or isolation of, persons and groups; or change in the physical makeup of the community)? Is the project likely to disrupt connections between neighborhoods and commercial, recreational, institutional and employment facilities and/or areas?
 If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	AREA/COMMUNITY CONCERNS
Presence
Are there any known community concerns or controversy relative to the project? If concerns were voiced during Public Involvement activities, please attach the relevant comment sheets or meeting comment summary in the Appendix.
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Impacts
Is the project likely to be incompatible with or not address community concerns?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO
	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	OTHER IMPACTS
Are there any other potential impacts associated with the project?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	RECURRING EFFECTS
Impacts
Is the project likely to result in recurring effects on any populations and communities within the Direct Community Impact Area?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Color-coded shading for degree of impact

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	ENVIRONMENTAL JUSTICE (EJ) AND TITLE VI POPULATIONS
Presence
Are there any populations living in the Demographic Study Area that meet the criteria for Environmental Justice and/or Title VI? If so, note which groups are present (check all that apply):
 |_| Minority |_| Low-Income |_| Title VI (non-EJ)
Check the appropriate condition, provide the associated standard language, and include a narrative description as appropriate. If "No," delete this gray text form field.
	|_| Not present according to Census data and observation/local input
|_| Present; Census data indicates presence but there is no observation/local input to confirm
|_| Present; Census data does not indicate presence but communities were observed
|_| Present according to Census and communities were observed

	Impacts
Is the project likely to have a disproportionately high and adverse impact, including denial of benefits, on identified Environmental Justice and/or Title VI populations in the Direct Community Impact Area?
Check the appropriate condition, provide the associated standard language, and include a narrative description as appropriate. If "No impacts," delete this gray text form field.
	|_| No impacts; no EJ or Title VI population present
|_| No impacts; EJ and/or Title VI population present
|_| Community Impacts; no EJ or Title VI population present
|_| Impacts; EJ and/or Title VI population present; “No” finding
|_| Impacts; EJ and/or Title VI population present; “Yes” finding

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	LIMITED ENGLISH PROFICIENCY [LEP] OR LANGUAGE ASSISTANCE [LA] POPULATIONS
Presence
Are there any populations living in the Demographic Study Area that meet the criteria for Limited English Proficiency? Are there any populations within the Demographic Study Area that do not meet the LEP threshold but do meet the criteria for Language Assistance?
Check the appropriate condition, provide the associated standard language, and include a narrative description as appropriate. If "No LEP or LA," delete this gray text form field.
	|_| No LEP or LA
|_| No LEP, but LA population is present
|_| LEP population present
|_| [and LA population present]

	Recommendation
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	ADDITIONAL COMMUNITY CHARACTERISTIC (Central only; skip if Division or LAPP)

	STIP PROJECTS
Presence
Are there any reasonably foreseeable STIP projects within 3 miles of this project and/or that have the potential to affect or be affected by this project?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	ADDITIONAL RECOMMENDATIONS

	EVALUATE ALTERNATIVE(S) THAT UTILIZE A TEMPORARY ON-SITE DETOUR
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	EVALUATE ALTERNATIVE CONSTRUCTION WORK SCHEDULES
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	OTHER RECOMMENDATIONS
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	Indirect and Cumulative Effects [Transportation Impact-Causing Activities (TICAs)]

	TRAVEL TIMES
Will the project result in travel time savings of more than one minute?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	NEW NETWORK CONNECTIONS
Will the project permanently add to the existing road network (e.g., new location or new service roads)?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	PROPERTY ACCESS
Will the project provide new or expanded access to properties?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	CREATION OF ACTIVITY CENTERS
Will the project open areas for concentrated, moderate to high intensity land development or redevelopment?
If "Yes," provide narrative description. If "No," delete this gray text form field.
	|_| YES
|_| NO

	TICA SUMMARY / INDIRECT AND CUMULATIVE EFFECTS STATEMENT
Will the project result in one or more transportation impact-causing activities? Will the project require completion of the Indirect Effects Matrix?
Check the appropriate condition and provide the associated standard language.
	|_| Absence of TICAs
|_| Presence of TICAs

COMPLETION OF MATRIX:
|_| YES
|_| NO

SOURCES
Source 1
Source 2
etc.

APPENDIX ITEMS
A. Summary of Demographics Used in Tabular Form
B. Site Photographs
C. Local Official Input Forms
D. Preliminary Screening of Farmland Conversion Impacts
E. Other Information

	STIP #-#### XXXX County SHORT FORM CIA Month, Year page 22

[image:]
[bookmark: _GoBack]APPENDIX A: SUMMARY OF DEMOGRAPHICS USED IN TABULAR FORM

[bookmark: _Hlk12285798]PLEASE NOTE: Please use the tables within the latest Demographic Snapshot Tool (available on Connect), which contain preset formulas, and copy and paste the tables (as Word tables, not as images) into this appendix. Please delete this text and the placeholder tables, and remove red shading from cells, before submitting to Community Studies.

Minority

[bookmark: _Hlk12285843]Copy and paste Minority table from Demographic Snapshot Tool

Poverty

Copy and paste Poverty table from Demographic Snapshot Tool

Limited English Proficiency

Copy and paste Limited English Proficiency table from Demographic Snapshot Tool

APPENDIX B: SITE PHOTOGRAPHS

	
	

	Figure 1:
	Figure 2:

	
	

	Figure 3:
	Figure 4:

	
	

	Figure 5:
	Figure 6:

APPENDIX C: LOCAL OFFICIAL INPUT FORMS

Complete the tables below to document the results of local official contacts – EMS, planner, schools. If more than one EMS official, planner, or school official is contacted (for example, multiple jurisdictions), then include a table for each.

First Contact Date:	Enter the date of the first contact attempt.
Method(s):		Check the applicable box(es).
Form returned on:	Check this box if the form is returned via email, fax, or snail mail. Include the date.
Interview on:	Check this box if you interviewed the contact person by phone or in-person. Include the date.
No response:	Check this box if you do not receive a response or are unable to reach the person by the time that you submit the report to Community Studies.
Comments:	Examples of comments include date of last contact attempt (only if no response), returned blank or incomplete form.
Attach completed Local Official Input Forms on the Local EMS Input Form, Local Planner Input Form, and Local Schools Input Form pages. If there is no response, insert the text “No response received.”

LOCAL EMS
	Name:
Title:
Agency:
Phone:
Email:
	Click here to enter text.
Click here to enter text.
Click here to enter text.
Click here to enter text.
Click here to enter text.

	FIRST CONTACT DATE
	METHOD(S)
	RESULT

	Click here to enter date.

	☐ Email
☐ Phone
☐ In-person
	☐ Form returned on (date)
☐ Interview on (date)
☐ No response
Comments:

LOCAL PLANNER
	Name:
Title:
Agency:
Phone:
Email:
	Click here to enter text.
Click here to enter text.
Click here to enter text.
Click here to enter text.
Click here to enter text.

	FIRST CONTACT DATE
	METHOD(S)
	RESULT

	Click here to enter date.

	☐ Email
☐ Phone
☐ In-person
	☐ Form returned on (date)
☐ Interview on (date)
☐ No response
Comments:

LOCAL SCHOOLS
	Name:
Title:
Agency:
Phone:
Email:
	Click here to enter text.
Click here to enter text.
Click here to enter text.
Click here to enter text.
Click here to enter text.

	FIRST CONTACT DATE
	METHOD
	RESULT

	Click here to enter date.

	☐ Email
☐ Phone
☐ In-person
	☐ Form returned on (date)
☐ Interview on (date)
☐ No response
Comments:

Local EMS Input Form

Insert completed form here

Local Planner Input Form

Insert completed form here

Local Schools Input Form

Insert completed form here
APPENDIX D: PRELIMINARY SCREENING OF FARMLAND CONVERSION IMPACTS

Insert NRCS Farmland Figure (Size 6.5” x 8”)

PRELIMINARY SCREENING OF FARMLAND CONVERSION IMPACTS – POINT PROJECT
	
	

	1.
	[bookmark: Text13]Area in non-urban use. Points awarded =    out of 15

	
	     

	
	

	2.
	Perimeter in non-urban use. Points awarded =    out of 10

	
	     

	
	

	3.
	Percent of site being farmed. Points awarded =    out of 20

	
	[bookmark: Text3]     

	
	

	4.
	Protection provided by state and local government. Points awarded =    out of 20

	
	[bookmark: Text4]     

	
	

	5.
	Distance from urban built-up area. Points awarded =    out of 15

	
	[bookmark: Text5]     

	
	

	6.
	Distance to urban support services. Points awarded =    out of 15

	
	[bookmark: Text6]     

	
	

	7.
	Size of present farm unit compared to average. Points awarded =    out of 10

	
	[bookmark: Text7]     

	
	

	8.
	Creation of non-farmable farmland. Points awarded =    out of 10

	
	[bookmark: Text8]     

	
	

	9.
	Availability of farm support services. Points awarded =    out of 5

	
	[bookmark: Text9]     

	
	

	10.
	On-farm investments. Points awarded =    out of 20

	
	[bookmark: Text10]     

	
	

	11.
	Effects of conversion on farm support services. Points awarded =    out of 10

	
	[bookmark: Text11]     

	
	

	12.
	Compatibility with existing agricultural use. Points awarded =    out of 10

	
	[bookmark: Text12]     

	
	

	
	

	Conclusion: Total Points =     out of 160

	NCDOT has completed a screening of farmland in the project area and calculated the total number of points for the site per Part VI of the NRCS AD-1006 Farmland Conversion Impact Rating Form.

PRELIMINARY SCREENING OF FARMLAND CONVERSION IMPACTS – CORRIDOR PROJECT
	
	

	1.
	Area in non-urban use. Points awarded =    out of 15

	
	     

	
	

	2.
	Perimeter in non-urban use. Points awarded =    out of 10

	
	     

	
	

	3.
	Percent of site being farmed. Points awarded =    out of 20

	
	     

	
	

	4.
	Protection provided by state and local government. Points awarded =    out of 20

	
	     

	
	

	5.
	Size of present farm unit compared to average. Points awarded =    out of 10

	
	     

	
	

	6.
	Creation of non-farmable farmland. Points awarded =    out of 25

	
	     

	
	

	7.
	Availability of farm support services. Points awarded =    out of 5

	
	     

	
	

	8.
	On-farm investments. Points awarded =    out of 20

	
	     

	
	

	9.
	Effects of conversion on farm support services. Points awarded =    out of 25

	
	     

	
	

	10.
	Compatibility with existing agricultural use. Points awarded =    out of 10

	
	     

	
	

	
	

	Conclusion: Total Points =     out of 160

	NCDOT has completed a screening of farmland in the project area and calculated the total number of points for the site per Part VI of the NRCS CPA-106 Farmland Conversion Impact Rating Form.

APPENDIX E: OTHER INFORMATION

Examples include public meeting summaries, comments from local officials, and local plan maps.
image1.png

