Areawide Environmental Impact Statement (AEIS)
Continued Phosphate Mining in the Central Florida Phosphate District

Frequently Asked Questions

1. Why was an AEIS needed?
The need for an AEIS was identified after the Corps received applications for Department of the Army permits for three proposed projects from Mosaic Fertilizer LLC (Desoto, Ona and Wingate East) and one proposed project (South Pasture Extension) from CF Industries. When viewed collectively, these separate proposed phosphate mining projects had similarities that provided a basis for evaluating their direct, indirect and cumulative environmental impacts in a single AEIS.

2. How will the AEIS be used?
In compliance with the National Environmental Policy Act (NEPA), the AEIS will support decision making on the existing permit applications as well as future phosphate mines considered to be potentially feasible in the Central Florida Phosphate District, an approximate 1.2 million acre area located in Hardee, Hillsborough, Manatee, Polk and Desoto Counties. The AEIS is not itself a decision document nor is it the only review needed for the four existing permit applications.

3. How long has the AEIS process been under way?
The Corps published a Notice of Intent to develop an Areawide Environmental Impact Statement (AEIS) in the Federal Register, February 2011. The draft AEIS was released for a 45-day public review and comment period June 1, 2012, which was later extended for 15 days (total 60 days), to July 31, 2012. Since that time, the Corps has been coordinating with other agencies, including the U.S. Environmental Protection Agency and the Florida Department of Environmental Protection, to consider comments received and to finalize the AEIS.

4. Who wrote the AEIS?
CH2M HILL, the third-party contractor, wrote most of the AEIS, with some parts written by the U.S. Army Corps of Engineers, U.S. Environmental Protection Agency and Florida Department of Environmental Protection. The AEIS was reviewed and approved in its entirety by the Corps. Chapter 8 includes the list of preparers.

5. Who paid for the development of the AEIS, and how much did it cost?
The permit applicants paid for the third-party contractor to prepare the AEIS, at the direction of the Corps. In accordance with applicable regulations and guidance, the U.S. Army Corps of Engineers does not get involved in the specifics of non-federal contracts.

6. Was there a conflict of interest for the contractor?
The third-party contractor signed a disclosure agreement, stating that there was no conflict of interest.

7. How many acres of wetlands/linear feet of streams will be impacted if the four projects are permitted?
Based on the information in the current applications, as shown in the four projects’ public notices, 9,870 acres of wetlands and 260,653 linear feet of streams (approximately 50 miles) would potentially be impacted. For the offsite alternatives, where ground-truthed data was not available, different sources, such as geographical interface system (GIS) data, were used to calculate some of the figures used in the AEIS. Standardizing the cited figures was a priority for the final AEIS.

As part of the mitigation sequencing requirements of the Section 404(b)(1) Guidelines, applicants must show that they have avoided and minimized impacts to waters of the United States to the greatest extent practicable. Based on these requirements, it is possible that the amount of impact associated with each project may be reduced as the reviews of the four projects move forward.

8. How many comments did you receive on the draft AEIS, and how were they used?
The Corps received and analyzed 4,110 comments in the preparation of the final AEIS. The input received during the comment period resulted in changes or factual corrections to the final EIS, modifications to the analyses or alternatives, and reconsideration of alternatives. A summary of the substantive comments and the Corps’ response appears in Appendix A of the final AEIS.

9. What about current/future in-fill parcels?
The Corps will make project-specific determinations under NEPA and other applicable authorities on these actions, separately from the AEIS.

10. What were the significant issues analyzed in the AEIS?
For the direct and indirect effects: wetlands, fish and wildlife habitats and resources, including federally listed threatened and endangered species, groundwater resources, including water supply and conservation, surface water hydrology, including water supply and conservation, surface and groundwater water quality, socioeconomics, cultural and historic resources and environmental justice.

For the cumulative effects, the major issues were aquatic resources and upland habitat, Floridan aquifer water levels, surface water hydrology, surface water quality, and economic effects.

11. What was the study area/scope of the AEIS?
Many comments received during the NEPA scoping process and in response to the Draft AEIS raised this issue. Overall, the study area for the AEIS included the area within the Central Florida Phosphate District, plus downstream watersheds potentially affected by actions considered by the AEIS, including the Peace and Myakka River watersheds. The temporal scope of the AEIS extends approximately 50 years, through the expected duration of the activities considered. The geographic scope depends on the issue considered, with the surface water hydrology and water quality issues taking in watersheds, and the economic cumulative impact taking in multiple counties.

12. How was the scope of the AEIS determined? Why are some issues such as phosphogypsum stacks not included?
In defining the scope of analysis for the AEIS, the USACE considered the range of actions, alternatives and impacts to be included in accordance with the White House Council on Environmental Quality regulations. Activities such as phosphate fertilizer plants and the phosphogypsum stacks, which are associated with the fertilizer plants, were considered to have independent utility from the mining operations, and were therefore not within the scope of the AEIS.

13. Is it true that the AEIS conclusion is that cumulative environmental effects resulting from phosphate mining will be insignificant, or even improve the environment?
The cumulative effects analysis focused on five resources categories that were determined by the Corps to have significant potential cumulative effects – surface water resources, groundwater resources, surface water quality, ecological resources such as wetlands, streams, and upland habitat, and economic resources. Without mitigation, the Corps determined that significant impacts associated with phosphate mining would occur to all of these resources except economic resources. With mitigation, however, it is expected that the impacts to these resources would be greatly reduced, and would not be significant.

For economic resources, not having the proposed and reasonably foreseeable mines operating would result in a substantial decline in economic output and employment within the study area, which would be a significant impact. Having those new mines operating reduces or offsets the decline in employment and output that would otherwise occur as the current operating mines are closed, which is a significant benefit.

The mission of the U.S. Army Corps of Engineers’ Regulatory program is to protect the nation’s aquatic resources, while allowing reasonable development through fair, flexible and balanced permit decisions.

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]14. Why did the AEIS not include an analysis of environmental impacts of mining all mineable land in central Florida?
The regulations that determine how to do an EIS state that only those alternatives that are reasonable, feasible or would otherwise meet the purpose and need should be considered in detail. The identification of offsite alternatives for the final AEIS used a screening process to determine what areas met these criteria.

15. Does the AEIS pave the way to issuance of the four mining permits currently under consideration?
The final AEIS supports decision making under NEPA for the four proposed actions; however, it is not itself a decision document nor is it the only review needed for the four projects. The results of the decision making under NEPA will be captured in a Record of Decision for each individual project. In addition to the NEPA review, the Corps will also conduct public interest reviews, and reviews under Section 404(b)(1) of the Clean Water Act for each individual project, and document the results of those reviews in project-specific Statements of Findings.

16. How are economic factors considered?
Economic factors are considered in the Corps’ review of permit applications under NEPA, Section 404(b)(1) guidelines of the Clean Water Act, and public interest. For NEPA and the 404 (b)(1) guidelines, the cost of an alternative is considered when determining if that alternative is reasonable (for NEPA) or practicable (for the guidelines). For public interest, economics is one of the specific factors considered in the Corps review. In considering the relative importance of public interest factors, the Corps considers each factor’s importance and relevance to the particular proposal. The Corps documents the results of its public interest review, including how economics and other factors were considered, in each project’s Statement of Findings.

17. The Peace River has already suffered from the cumulative impacts of mining to date, as evidenced by reduced streamflow and the disappearance of springs. Does the EIS include an analysis of the current conditions of the Peace River and the likely cumulative impacts of continued mining?
The Final AEIS does discuss past cumulative impacts on the Peace River, including from past phosphate mining, how those past effects have led to the current conditions, and how current and reasonably foreseeable actions, including phosphate mining, will affect the Peace River.

18. What did you determine are the potential impacts on wildlife, particularly on listed species?
Without mitigation and compensation of impacts to wildlife and wildlife habitat, including to listed species, the Corps determined that phosphate mining would have major, significant impact. With mitigation and compensation, however, the level of effects would be greatly reduced, and would not be significant.

19. The Final AEIS states that with mitigation, impacts to resources would be greatly reduced, and would not be significant. However, the document does not provide details about that mitigation. When will the Corps describe how mitigation will be applied?
The details of the mitigation needed to offset the impacts associated with each of the four projects will be determined on a project-specific basis and described in the decision document for each project. As stated in the Final AEIS, the Corps has committed to making the results of the Section 404(b)(1) and public interest reviews for each project available for public review and comment. The results of these reviews will include additional information about the mitigation for unavoidable impacts.

20. Why is there a 30-day comment period for a Final EIS? Isn’t it “final”?
The 30-day period following the publication of the Notice of Availability for a Final EIS in the Federal Register provides an opportunity for agencies and other stakeholders to review the document before the lead agency takes action. Although it is not specifically a comment period, the public can provide comments on the Final EIS during the review period. The Corps’ Regulatory NEPA implementing regulations require consideration of and responses to comments that raise substantive issues not addressed in the Final EIS.
5
Regulatory
Areawide Environmental Impact Statement – Phosphate Mining in the Central Florida Phosphate District
As of May 22, 2013
