

Instructions for Publishing a Combined Finding of No Significant Impact (FONSI) and Notice of Intent Request to Release of Funds Notice (NOI/RROF) for Cities, Towns and Counties

Publish the FONSI NOI/RROF in a local newspaper for 1 day and begin the fifteen (15) day comment period after the publication date using the timetable below as reference. Remember the following:

Step 1.
Tiering instructions: If tiering, be sure you included the tiering plan in the notice.

Step 2.
The last day of the public comment period must be a day when the Contract Administrator is open for business.

Step 3.
The Contract Administrator must consider the comments and make modifications, if appropriate, in response to the comments, before it completes its environmental certification and before submitting a RROF. The Contract Administrator must consider public written comments received on or before the last day of comment period before requesting the RROF from OHFA.

Step 4.
After the fifteen (15) day comment period, the Contract Administrator prepares the RROF and Certification (HUD Form 7015.15) (Attachment S). The Certifying Officer (Mayor or County Judge) cannot sign the RROF nor can it be sent to OHFA before the end of the comment period. The Contract Administrator must not submit the RROF to OHFA until comments have been considered.

Step 5.
The Contract Administrator may fax the signed RROF and the FONSI NOI/RROF (with affidavit if applicable) to OHFA the day after the NOI/RROF comment period to expedite the clearance process but must mail the originals to OHFA.

Timetable for a Publishing a FONS NOI/RROF

Day 1
The Contract Administrator publishes the FONSI NOI/RROF in the local newspaper once and notifies other interested parties

Day 2
First day of fifteen (15) day comment period.

Day 16
Last day of fifteen (15) day comment period.

Note: The Contract Administrator must consider all remarks received previous to the end of the comment period before requesting the RROF from OHFA. The process may be delayed if there are comments that have to be addressed.

Day 17
The Contract Administrator faxes and mails RROF and Certification (HUD Form 7015.15) (Attachment S) and the FONSI NOI/RROF (original tear sheet from the newspaper with date) to OHFA. The HUD Form 7015.15 cannot be signed or dated prior to Day 17. A notarized affidavit indicating the date of publication must be submitted with the tear sheet if the date is not shown on it.

Day 17
OHFA receives Fax

Day 18
OHFA receives the RROF and Certification (HUD Form 7015.15) (Attachment S) and FONSI NOI/RROF documents and begins the review process.

Day 19
OHFA begins the first day of OHFA’s fifteen (15) day objection period

Day 33
Last day of OHFA fifteen (15) day objection period.

 Day 34
OHFA reviews any objections to its release of fund and will approve or disapprove the NOI/RROF. If approved, TD Authority to Use Grant Funds (HUD 7015.16) (Attachment U) and the Contract Administrator may begin expending project funds. If disapproved, OHFA will instruct the Contract Administrator on how to correct.

Environmental Procedures Manual

 Page 1 of 1

Publishing Instructions for FONSI NOI/RROF for Cities/Counties – Attachment W
 January, 2006

