Frequently Asked Questions (FAQs) About Caltrans’
Standard Biological Document Formats

General Biological Technical Document Format FAQ
Biological Assessment (BA), Biological Evaluation (BE),
Natural Environmental Study (NES), and NES Minimal Impact (NES (MI))

Caltrans Division of Environmental Analysis
Updated October 4, 2005

This FAQ is available on the Caltrans Standard Environmental Reference website http://www.dot.ca.gov/ser/forms.htm. It provides guidance to practitioners who are writing, reviewing, or approving these standard documents. The guide is split into sections referring to all documents; it is then document-specific. The terms "standard document," "format" and "template" are used interchangeably. Also, these FAQs are in no particular order. It will be updated periodically to provide further help.

Please send your questions, comments, or suggestions for consideration to Richard Hill at richard.hill@dot.ca.gov, or to any Biological Consultancy Group member. The Biological Consultancy Group (BCG) is an advisory group of senior Caltrans biologists and environmental planners who assisted the development of the standard document formats. Caltrans staff may find the BCG membership on the Caltrans Division of Environmental Analysis intranet http://pd.dot.ca.gov/env/bio/bio_pages/bcg_contact_info.htm
Click on one of the topics below to go directly to the question and answer:
	

	Document flexibility

	

	Formatting

	

	Use of different Word versions

	

	Spell check problems

	

	Font styles

	

	Internet text

	

	Guidance versus "hidden" text

	

	Can I use the NES (MI)?

	

	Regional templates

	

	Cover sheet box

	

	Grouping plant and animal species

	

	General/standard conservation measures

	

	Text underlining?

	

	"Project Title" on title pages

	

	Use of consultant logo or names

	

	Cumulative Impacts

	

	Combination documents (e.g., NES and BA/BE)

	

	References to Council of Biology Editors (CBE) Style Manual

	

	Update tables and figures commands

	Document flexibility

	
	What flexibility do I have with these templates?

	
	Although the document formats are set, we encourage creativity in the content to best describe the individual project. The intent of each biological technical document format is to provide appropriate project-specific flexibility, while retaining a consistent format for reviewers and regulators. By these measures, it is also hoped that effects analysis, mitigation decision-making and regulatory reviews will become more consistent. Both the writer and the reviewer have the responsibility to ensure that the document is complete.

	

	Formatting

	
	I’ve never used a Word template document. How do I best use features where they are already formatted for me?

	
	These features can be addressed by changing your individual computer settings as needed, and by following guidance in these FAQs. Also, a "text only" version will be made available, but Americans with Disability Act (ADA) compliance would be the writer’s responsibility. Help is also available from many sources; such as your district help desk, the help features in Word, and your friendly members of the BCG (http://pd.dot.ca.gov/env/bio/bio_pages/bcg_contact_info.htm)

The Standard Biological Technical Document Formats include three separate office automation tools or features. These are the Table of Contents, Table of Figures and the Table of Tables. These use particular styles for the Table of Contents and particular Captions for the Table of Figures and Table of Tables. If these office automations are not working for you and you would prefer not having them, simply highlight the table and delete it. You will be able to make your tables manually and styles will no longer be important. These automations keep track of page number changes so you do not have to rebuild the tables after editing the document, but you will need to update the fields when the document is final.

Those who do want to use office automation may want to review the MS Word help files. Some may also find the Index automation of use in longer documents. It allows a reviewer to quickly find indexed items in the document.

	Use of different Word versions

	
	Are there usability issues with the templates since they were created in Word 2000 but we use Word 97?

	
	No. The newer versions of Microsoft Office were designed to be backward compatible with older software. The templates were created in Word 2000, saved in Word 97 format, and were successfully tested in Word 97. There are, however, usability issues due to individual computer settings. These settings can be changed. See the next FAQ.

	Spell check problems

	
	Why doesn’t spell check work?

	
	The templates don’t cause the spell check difficulties. You need to do the following. In Word, go to "tools," then "options,"and then "spelling and grammar."Ensure that "hide spelling errors in this document” is unchecked, “Check spelling as you type” is checked, and “Always suggest corrections” is also checked. If you continue to have problems, consult the help features in Word. Note that the language and commands within the style descriptions only affect the style, not the entire document. If you continue to have difficulties with spell check, consult the help features in Word; contact your computer support help desk or Richard Hill in DEA HQ.

	
	

	Font styles

	
	Can the font styles be changed?

	
	The templates are formatted in Ariel and Times New Roman fonts (mainly due to ADA requirements). To prevent unanticipated changes to your document, we strongly suggest you use these styles. Alternatively, Century Schoolbook could be used, but we strongly suggest that you carefully review your document to ensure the format and content have not changed in unexpected ways. The experience of someone familiar with templates would be helpful. The font size for the Summary of Findings, Conclusions and Determinations has been changed for clarity. Other changes have been made to table fonts to make the tables clearer to the reader. Particular care is needed if you bring in text from the Internet since it will probably have different font tags associated with it. To strip off these tags, first bring the text into Notepad and then copy the text into Word. Font changes should be made in Word.

	

	Internet text

	
	Can I use Internet text?

	
	Yes, but you must clean it of html tags and other hidden commands to avoid unexpected and sometimes unrecoverable events. To clean the Internet text, copy the text and paste it into Notepad, a simple text editor that will not add or pass most commands that would cause your Word document problems. Then cut and paste the text into your document. Warning, do not use WordPad as it will add or retain problematic commands. Be cautious of copyright infringement.

	

	Guidance versus “hidden” text

	
	Could the blue “guidance” text, instead be written as “hidden text?”

	
	The BCG decided that the guidance text should be visible to best ensure that the guidance would be followed. This text is supposed to be removed by the user when the individual document is written.

	

	Can I use the NES (MI)?

	
	If I have a project with impacts that will require a minor amount of compensatory mitigation, can I use the NES (MI)?

	
	If the NES (MI) template allows you to completely analyze the needed information for the particular project, it would be appropriate. The typical length of a NES (MI) should not exceed 5-7 pages.

	

	Regional templates

	
	Will there be Regional templates?

	
	Yes. The BCG anticipated the need for regional templates. Regions/Districts can request HQ-DEA approval for district-developed templates that are consistent with the statewide templates. The main justification for a regional version will be a regulatory office in a region having different information needs than other regions. For projects in the jurisdiction of the Sacramento Fish and Wildlife Office, there may be a regional version to provide additional, specific cumulative impact analysis.

	
	

	Cover sheet box

	
	How do I use the box at the top of the cover sheet? Can I add my own picture?

	
	The location is intended for a graphic of the author’s choice. You are encouraged to use an appropriate project-related photo. Typical choices would either be a picture of a key species from the project area, or a photo of the habitat. You must first remove the box by selecting it with the mouse (left click), then deleting it (either by a right click, or from the menu). You can then add and size the graphic.

	

	Grouping plant and animal species

	
	Can I group plant and animal species occurring in the same habitat to reduce redundancy in description and discussion? Also, can we use “Not Applicable” (N/A) for unneeded sections?

	
	Yes, you may group species if the mitigation measures are the same, or similar enough. However, the analysis must still be complete and it should be done with caution. Text has been added to the templates to remind authors that this option is available. Yes, for sections that are non-applicable, you may use “N/A” or simply eliminate those sections. However, it is recommended that a brief explanation be included to avoid having reviewers request more information, which may delay the review process.

	
	

	General/standard conservation measures

	
	Where do I insert general/standard conservation measures (e.g., BMPs) that are not directly tied to a species?

	
	In the NES, add Section 4.2.1.2 or 4.2.1.4, as applicable. In the BA and BE, similarly add Section 5.1.1.7 or 5.2.1.7, as needed. Also include in the Project Description, per FHWA direction and after receiving PDT approval. Some FWS offices may want additional information to facilitate their reviews.

	
	

	Text underlining?

	
	Why is there underlined text in the Table of Contents (TOC) and section headings?

	
	Text in the TOC is not underlined in the current BA/BE or NES templates. Chapter headings are underlined so you can quickly move through a document, particularly in larger ones, by jumping easily to the section of interest.

	
	

	“ Project Title” on title pages

	
	On the template title pages, is “Project Title” and “Project Name” the same thing?

	
	All the current versions of the different documents have “Project Title.” There were previous draft templates that have been subsequently corrected to be consistent. Please ensure that you are using the most current template version. These are posted on the web site (http://www.dot.ca.gov/ser/forms.htm).

	
	

	Use of consultant logo or names

	
	Our consultant put their company logo/name on the figure and maps. Is this appropriate?

	
	FHWA (California Division Office) provided direction to Caltrans to not include these items. Direct the consultant to delete any company logos/names (references are ok), for the BA since it is an FHWA document. A footnote has been added to the revised template in Preparation History.

	
	

	Cumulative Impacts

	
	Does Caltrans have any document or information on defining approaching, and writing the cumulative impacts sections?

	
	This can be a challenging topic. Individual project circumstances may drive the needed analysis. Refer to the Standard Environment Reference (SER), Chapter 14 (Biological Resources). There are number of references addressing NEPA, CEQA, and FESA at: http://www.dot.ca.gov/ser/vol1/sec3/natural/Ch14Bio/ch14bio.htm#cumulative. Work closely internally with your Generalist and others. This topic involves other areas beyond just Biology. An interagency has completed a guidance document (http://www.dot.ca.gov/ser/guidance.htm#cumulative).

	
	

	Combination documents (e.g., NES and BA/BE)

	
	Can the NES and BA/BE be combined? This has been successfully done before.

	
	No, they cannot be combined. Historically, FWS/NOAA-Fisheries offices throughout California have expected the BA/BE to be a focused document addressing listed and proposed species, as well as critical habitat. Although we realize that there may be a great deal of overlap between these documents in some cases, it is best to keep them separate. These documents were developed for separate purposes. Regulatory agencies have a particular aversion to long BA/BE’s. Clear and concise documents may receive streamlined review. The NES should be available as needed to regulators and to the Environmental Document writers. Note that there are a number of words and concepts that have very different meaning in CEQA and NEPA documents, for example, “significance.” Combined BA/NES documents are often plagued with confusion caused by incomplete separation of CEQA and NEPA issues. Also, the inclusion of non-BA issues in a combined BA/NES often results in resource agency review of issues that would not otherwise come under the jurisdiction of the reviewing agency.

	
	

	References to Council of Biology Editors (CBE) Style Manual

	
	The Internet address to the CBE Style Manual is wrong. It is also not the most up-to-date edition. Our district does not have this $60 book.

	
	The text in the current version is correct with the exception of the URL. It will read: “Technical writers of biological reports should consider using the following manual as a standard reference: Council of Biology Editors Style Manual Committee. Scientific Style and Format: The CBE Manual for Authors, Editors, and Publishers. 6th ed. Council of Science Editors. 1994. 704 p. http://www.councilscienceeditors.org/publications/style.cfm (The 7th ed. is in preparation as of October 2005, and the 6th ed. is now out of print). [CBE Style Manual].” It can be obtained via interlibrary loan through the Caltrans library (http://onramp.dot.ca.gov/hq/library), and through most university libraries.

	

	Update tables and figures commands

	
	Table and figure templates use the same style and overwrite each other when the “update tables” command is used. We need separate styles.

	
	This appears to be an operator error caused when the same command is used to create or update captions for figures or tables, or when the same command is used to create or update the Table of Figures and the Table of Tables. Table and Figure commands are separate commands.

To insert a figure caption, select the “Insert” menu button at the top of your MS Word Menu, and then select “Captions” and choose the figure option. The same procedure is used to create table captions, but by choosing the table option. Once you have created figure or table captions, you will want to create a Table of Figures or Table of Tables. To do so, choose “Insert”, “Index and Tables” and choose the tab for figures and then choose the figures or tables label. Figures are not updated using the “update tables” command, but with an “update figures” command. See the MS Word help files or contact your district’s Help Desk.
Those who do not want to use the office automation procedures available in MS Word may create figure or table captions using the DP Figures or DP Tables styles. Use of these styles will not allow use of automatic Table of Figures or Table of Tables functions.

Please send questions or corrections regarding these web pages to Maria Cisneros, (916) 653-8257 or calnet 8-453-8257. Thank You.

