AIR QUALITY EVALUATION
Wisconsin Department of Transportation

Factor Sheet D-1

	Alternative

     
	Total Length of Center Line of Existing Roadway       
Length of This Alternative        

	Preferred

 None identified No   Yes     


	1.  Ozone:

	A. Is the project located in a county which is designated non-attainment or maintenance for ozone?


No


Yes – If Yes, one of the following boxes must be checked:

	
This project is included in the approved Regional Transportation Plan (RTP) and Transportation Improvement Program (TIP) endorsed by the region’s Metropolitan Planning Organization (MPO).  The TIP was found to conform by the Federal Highway Administration and the Federal Transit Administration.  Provide RTP Name, TIP name, MPO name, TIP number and conformity finding date(s): 

	RTP Name

     
	TIP Name

     

	MPO Name

     
	TIP Number

     

	Conformity Finding Date(s):

     

	     
This project is located outside of a Metropolitan Planning Organization’s boundaries and has received a positive conformity determination per the rural conformity section of the WisDOT/WDNR Memorandum of Agreement regarding determination of conformity.  Provide conformity finding date.  

	
This project is located outside of a Metropolitan Planning Organization’s boundaries and is exempt from conformity requirements per 40 CFR 93.126

	
This project has been determined to be Not Regionally Significant

	     
Other, describe:  


	2.  Carbon Monoxide:

	A. Is this project exempt from air quality analysis under Wisconsin Administrative Code – NR 411?


No – NR 411 exemptions do not apply.


Yes – NR 411 exemption(s) apply – Identify exemption(s) and explain why project is exempt.

     

	B. Was an air quality analysis required?


No


Yes – Identify the air quality modeling technique or program used to perform the analysis.  Complete the Maximum Projected Carbon Monoxide (CO) Concentrations Table to illustrate the results:


	C. If an air quality analysis was performed, will a construction permit be required to address air quality before the project may proceed?


No

     
Letter of concurrence from WDNR Bureau of Air Management requested.  (See attached request letter – Exhibit )

     
Letter of concurrence received from WDNR Bureau of Air Management.  (See attached Exhibit )

     
Yes – Indicate: 

	Date Permit Requested

     
	OR Date of Permit

     


MAXIMUM PROJECTED CARBON MONOXIDE (CO) CONCENTRATIONS

	Receptor Location or Site Description 

(See Exhibit    )
	Carbon Monoxide (ppm) (1)

	
	1 – Hour Peak (2)
	8 – Hour Average (3)

	
	Construction Year

     
	Construction Year Plus Ten Years

     
	Construction Year

     
	Construction Year Plus Ten Years

     


	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


(1) ppm = parts per million – parts of CO per million parts of gas.
(2) Includes 1-hour ambient background CO concentration of       ppm.

(3) Includes 8-hour ambient background CO concentration of       ppm.
Project ID# ________________


Page 1 of 2

