
DERR-09-SA-003

 SEQ CHAPTER \h \r 1Application Form for a Targeted Brownfield Assessment from Ohio EPA
Ohio EPA is able to provide targeted brownfield assessment (TBA) work at brownfield properties at no cost to communities through a grant from the United States Environmental Protection Agency (U.S. EPA), or a state funded TBA.

For consideration in the program, please complete this request letter and application form and submit to Ohio EPA’s Site Assistance & Brownfield Revitalization (SABR) Program. The information requested in the application form is necessary for Ohio EPA staff to prioritize your project and to obtain information required by U.S. EPA. Information provided in this application may also be used to determine project eligibility. Projects not eligible for funding through the U.S. EPA grant may be eligible for a state funded TBA.
If your project qualifies, Ohio EPA may request a kickoff meeting with you (and, if you have contracted with one, your environmental consultant or certified professional) to define work expectations, sampling needs and timelines.

If you have any questions, please contact Martin Smith, TBA Coordinator by phone at (614) 644-4829 orhttp://www.epa.ohio.gov/derr/SABR/sabr.aspx by e-mail at Martin.Smith@epa.ohio.gov, or visit the Ohio EPA web site at .
Note: If a targeted brownfield assessment is performed as a result of this application, the applicant will be requested to submit an application and permission forms for the property to be listed on the Ohio Brownfield Inventory. See Appendix B and C of this application. Although listing on the Ohio Brownfield Inventory is not mandatory, listing has many benefits for property owners and the local community because it provides potential developers or other interested parties with quick access to information about the property. For further information, please review the Ohio Brownfield Inventory web site at http://www.derr.epa.ohio.gov/Home.aspx.
Instructions:

Please complete the entire application form to the best of your ability. You may complete the form directly on your computer using Microsoft Word or you may print it out. If you print out the form and need additional space, please attach extra sheets of paper. Please include all requested attachments with your application.
You may submit the application either by e-mail to martin.smith@epa.ohio.gov or by mail to the address provided on the cover letter.
[Sample letter to request subsidized assessment work from Ohio EPA - Must be submitted on public entity letterhead.]
[DATE]
Martin Smith

DERR, Site Assistance and Brownfield Revitalization Program

Ohio Environmental Protection Agency

50 West Town Street, Suite 700
P.O. Box 1049

Columbus, Ohio 43216-1049
Re: Targeted Brownfield Assessment

Dear Mr. Smith:

This letter is a request from [NAME OF PUBLIC ENTITY] for a targeted brownfield assessment (TBA) for [NAME OF PROPERTY - e.g., City of Smithville’s Former Acme Industry property, as well as any aliases the property has been known by] located at [PROPERTY STREET ADDRESS & COUNTY]. The applicant, [NAME OF PUBLIC ENTITY], has completed the attached Application Form with regard to [NAME OF PROPERTY], and was able to provide an acceptable answer to each question in Section 2. Therefore, it is the understanding of [NAME OF PUBLIC ENTITY] that it may be eligible to receive a TBA from Ohio EPA.

The assessment work requested for this site is outlined in the attached Application Form.
I understand that if it is determined that this project is eligible for a TBA, an Ohio EPA brownfield coordinator may contact me regarding details about conducting the assessment, including any project kickoff meetings that may need to be held in order to facilitate this technical assistance request.

The [NAME OF PUBLIC ENTITY]’s contact for this project will be [NAME OF CONTACT; if contact named is a certified professional or consultant, please also provide the name of the contact affiliated with the public entity directly involved with the project]. You may reach our project contact(s) at [PUBLIC ENTITY CONTACT'S PHONE #(s)].

Sincerely,

[NAME OF APPLICANT'S AGENT]
Attachment:
Application for TBA

Access Agreement(s)

 SEQ CHAPTER \h \r 1Application Form for Targeted Brownfield Assessment from Ohio EPA

Section 1 - Property description:
1.
Provide the property name and any aliases or historic names: __
2.
Provide the street address(es) of the property and residing county: __
3.
Provide the property latitude and longitude (in decimal degrees):

      ° N

      ° W
4.
Define the size of the property to be assessed (in acres): ____________________________________
5.
Submit property location data as an 8.5x11 hardcopy image which contains a clearly delineated property boundary displayed on top of a high resolution aerial photograph or a USGS 7.5 minute topographic map.
6.
Describe any potential hazards at the property, including any asbestos surveys that have been conducted: __
Section 2 - Eligibility:
7.
Is the applicant a potentially responsible party that has caused or contributed to the contamination of the property to be assessed, or did the applicant own the property at the time contamination occurred?

Yes
 FORMCHECKBOX

Funding cannot be used to assist potentially responsible parties.

No
 FORMCHECKBOX

8.
Does the property meet the definition of “Brownfield” as defined in the federal Small Business Liability Relief and Brownfields Revitalization Act (Section 211(a)(39) of the Public Law 107-118 (H.R. 2869)), or in Ohio Revised Code Section 122.65(D)?

Yes
 FORMCHECKBOX

The property is an abandoned or vacant industrial/commercial facility.

If yes, explain how long the property has been vacant or abandoned and the circumstances surrounding its disuse:

__

Yes
 FORMCHECKBOX

The property is an active, but underutilized industrial/commercial use.

If yes, what percentage of the property is currently utilized:
__

No
 FORMCHECKBOX

Not eligible for Targeted Brownfield Assessment funds, although Ohio EPA’s services may still be available as paid technical assistance.
9.
Does the applicant have or can it obtain access to 100% of the property to be assessed by Ohio EPA personnel, their agents, and BUSTR staff, if necessary? Please complete access agreement for all parcels included in this application (APPENDIX A.)

Yes
 FORMCHECKBOX

Applicant owns property and access agreement is attached.

If the applicant owns the property, does it meet All Appropriate Inquiries requirements?

Yes
 FORMCHECKBOX

If yes, on what date did the applicant take ownership? _____

If yes, how did the applicant take ownership?

 FORMCHECKBOX

Tax default or eminent domain

 FORMCHECKBOX

Purchase

 FORMCHECKBOX

Other (explain): _____________________________

If the applicant owns the property and did not take ownership by tax default or eminent domain, please submit a copy of the Phase I/All Appropriate Inquiries assessment that was conducted prior to the applicant taking ownership.

No
 FORMCHECKBOX

Yes
 FORMCHECKBOX

Property is an orphan property (any property for which there is no person liable for cleanup or remediation costs under 42 USC § 9607 who has the ability to pay those costs.)

Yes
 FORMCHECKBOX

Access agreement is in place with current owner(s) and attached to this application.

No
 FORMCHECKBOX

Presently working on an access agreement with current owner(s).

No
 FORMCHECKBOX

Project is ineligible if the local government cannot obtain an access agreement.
10.
Has the applicant received in the past, is it currently receiving, or has it applied for federal brownfield assessment or cleanup funding for this property?

Applied

 FORMCHECKBOX

Already applied for but not currently receiving funding.

Receiving

 FORMCHECKBOX

Currently receiving Federal Brownfield Funding may prohibit the use of Ohio EPA’s services.

Received in past
 FORMCHECKBOX

If yes, list the activities for which the funds were used: __

No federal funding
 FORMCHECKBOX

Explain. In order to receive a federally funded TBA, U.S. EPA requires that communities explain why they are pursuing targeted brownfield assessment funding through this State program rather than seeking a competitive Brownfield grant SEQ CHAPTER \h \r 1. Responses may include discussions related to needing data expeditiously, needing Phase I for property transaction, limited sampling needed, timing issues, etc)

__
11.
Is any of the following true:

(1) The property includes a facility or facilities listed (or proposed) on the National Priorities List (NPL).
(2) The property includes a facility subject to unilateral administrative orders, court orders, administrative orders on consent, or judicial consent decrees issued to or entered into by parties under CERCLA.

(3) The property includes a facility or facilities that are subject to the jurisdiction, custody, or control of the United States government.
No
 FORMCHECKBOX

Yes
 FORMCHECKBOX

Ineligible for federal TBA funds.
12. Is any of the following true:

(1) The property is subject to current or ongoing CERCLA removal actions.

(2) The property is subject to unilateral administrative orders, court orders, administrative orders on consent or judicial consent decrees or to which a permit has been issued by the United States or an authorized state under the Solid Waste Disposal Act (as amended by the Resource Conservation and Recovery Act (RCRA)), the Federal Water Pollution Control Act (FWPCA), the Toxic Substances Control Act (TSCA), or the Safe Drinking Water Act (SDWA).

(3) The property is subject to corrective action orders under RCRA (sections 3004(u) or 3008(h)) and to which a corrective action permit or order has been issued or modified to require the implementation of corrective measures.

(4) The property includes land disposal units that have filed a closure notification under subtitle C of RCRA and to which closure requirements have been specified in a closure plan or permit.
(5) There has been a release of polychlorinated biphenyls (PCBs) and are subject to remediation under TSCA.

(6) Funding for remediation has been obtained from the Leaking Underground Storage Tank (LUST) Trust Fund?

No
 FORMCHECKBOX

Yes
 FORMCHECKBOX

Explain:
__

If “Yes” is checked above, please attach the required documents for a U.S. EPA Property-Specific Determination for Funding, as described in the most recently published version of the Proposal Guidelines for Brownfields Assessment, Revolving Loan Fund, and Cleanup Grants. Otherwise, the project is ineligible for federal TBA funds.
13. Is the property owned by the state of Ohio?

Yes
 FORMCHECKBOX

Only eligible for Phase I Assessment

No
 FORMCHECKBOX

14. Is the property a former gas station or has it been contaminated by petroleum products?

Yes
 FORMCHECKBOX

Please complete the BUSTR-specific access agreement (APPENDIX A.)

No
 FORMCHECKBOX

Section 3 – Project details:
15.
Is there a confirmed end user in place for this property?

Yes
 FORMCHECKBOX

Explain:

__

Yes
 FORMCHECKBOX

A developer is in place, but no final end users confirmed.

No
 FORMCHECKBOX

Project is included in community’s master plan or being evaluated for redevelopment.

No
 FORMCHECKBOX

Not included in community’s master plan, nor being evaluated for redevelopment.
16. Is there a health, safety or ecological concern at this property? Check all that apply:

 FORMCHECKBOX

The property is currently occupied by residents or employees.

 FORMCHECKBOX

The property poses a physical hazard to tresspassers, or is an attractive nuisance.

 FORMCHECKBOX

The property may be affecting residents or employees at adjacent properties.

 FORMCHECKBOX

The property includes or is adjacent to a sensitive ecological area (such as a stream, river or wetland) that may be affected.
17. Has a Phase I assessment been completed?

Yes
 FORMCHECKBOX

Please submit a copy with this application.

No
 FORMCHECKBOX

18. Has any Phase II work been accomplished?

Yes
 FORMCHECKBOX

Please provide a copy of any data.

No
 FORMCHECKBOX

19. The type of work requested is:

 FORMCHECKBOX

Phase I Assessment

 FORMCHECKBOX
 ASTM Compliant
 FORMCHECKBOX
 VAP Compliant
 FORMCHECKBOX
 All Appropriate Inquiry Compliant

 FORMCHECKBOX

Phase II Assessment Screening - (Mobile Lab and Geoprobe to determine if contamination exists)

 FORMCHECKBOX

Phase II Assessment Supplemental – (Phase II already exists, but additional delineation needed)

 FORMCHECKBOX

Ecological Assessment – (Surface water quality assessment)

Note: If a sampling plan has already been developed by a consultant, please provide a copy.

20.
 Have resources been expended on assessment at this property, including local, state and/or federal grants and loans?

Yes
 FORMCHECKBOX

If yes, provide the name(s) and amount of the funds used: __

No
 FORMCHECKBOX

Explain: __
21.
Is there a specified timeline in which site assessment activities need to be performed?

No
 FORMCHECKBOX

Yes
 FORMCHECKBOX

Please define timeline/deadlines for the project (if applicable, include grant application deadlines, timelines for redevelopment, etc.):
__
APPENDIX A

SAMPLE ACCESS AGREEMENTS

[Recommended for use when property is not owned by applicant]
This Agreement is made and entered into by and between [Name of Community] and [Name of Property Owner] to provide [Name of Community] with access to the property located at [Property Address] (“the property”) to perform any and all activities specified in [Name of Community]’s application for targeted brownfield assessment work from Ohio Environmental Protection Agency (Ohio EPA).

I. Background Information

A. [Name of Community] will file an application for a targeted brownfield assessment, for which Ohio EPA would perform environmental assessment activities at the property.

B. As one of the conditions of receiving targeted brownfield assessment work from Ohio EPA, [Name of Community] must demonstrate that it can access the property to perform the activities specified in the application.

C. [Name of Community] and [Name of Property Owner] wish to enter into an agreement to allow [Name of Community] sufficient access to the property to perform the activities specified in [Name of Community]’s application for targeted brownfield assessment work.

II. Statement of the Agreement

NOW, THEREFORE, in consideration of the mutual covenants contained herein, [Name of Community] and [Name of Property Owner] agree as follows:

A. [Subject to the restrictions set forth in Section II(B) and (C) of this Agreement]
 [Name of Property Owner] hereby gives [Name of Community] and [Name of Community]’s agents, representatives, or subcontractors permission to access the property to conduct any and all activities specified in [Name of Community]’s application for targeted brownfield assessment work.

B. [reasonable advance notice requirement]1
C. [reasonable limitation in the hours during which activities can be conducted] 1
D. [Despite those restrictions specified in Sections II(B) and (C) of this Agreement, [Name of Property Owner] shall make reasonable efforts to ensure that access to the property is provided to [Name of Community] and Ohio EPA such that Ohio EPA can perform all activities specified in [Name of Community]’s application for targeted brownfield assessment work from Ohio EPA.] 1
E. [clause dealing with liability for injury sustained while on the property]

F. [clause dealing with liability for damage to the property and/or liability for damages caused as a result of applicant’s negligent acts while conducting activities on the property .. ex: [Name of Property Owner] assumes no liability for any actions taken by [Name of Community] while conducting activities on the property pursuant to this Agreement.]

G. Upon completion of the activities specified in [Name of Community]’s application for targeted brownfield assessment work, [Name of Community] agrees to restore the property as near as practicable to its condition immediately prior to the commencement of such activities.

H. This Agreement is intended to provide [Name of Community] with access to the property only, and shall not be construed to provide [Name of Community] with any other rights with respect to the property.

The parties have hereto caused this Agreement to be executed by their respective officers thereunto duly authorized on the day and year set forth below.

[Name of Community]
By:

Title:

Date:

[Name of Property Owner]
By:

Title:

Date:

[Recommended for use when property is owned by applicant]
CONSENT TO ACCESS
By authorized signature, Ohio EPA and its representatives are hereby given consent to enter property owned by (Owner(s)) located at (Address, City, Zip) (Co. Parcel #). This property is the location of the former (NAME OF SITE). Ohio EPA requests your permission to conduct activities described below. By giving consent, the authorized signatory does not waive or otherwise compromise the property owner's rights under federal, state, or local law, nor under common law, with the exception of those rights waived in giving consent.
Activities by Ohio EPA and its representatives which may be conducted on the above property include, but are not limited to: (Modify the following list to be consistent with requested TBA activities)
1) Site Visits;

2) Phase I Property Assessment activities;

3) Asbestos Survey activities;

4) Installation of piezometer monitoring wells, if necessary;

5) Sampling of soil using Ohio EPA’s Geoprobe equipment;

6) Sampling of ground water using piezometer monitoring wells;

7) Return to the property for re-sampling of any of the above.

Ohio EPA and its representatives will exert their best effort to esthetically restore any portion of the property substantially disturbed by its activities to its previous condition, after completion of the above described activities.

 /

Signature

 Date

 /

Printed or Typed Name

 Telephone #

Address

Please return to:
Martin Smith, DERR - SABR
Ohio Environmental Protection Agency
50 W. Town Street, Suite 700
Columbus, Ohio 43216
[Recommened for former gas station site subject to BUSTR regulation]
CONSENT TO ACCESS
By authorized signature, Ohio EPA and its representatives are hereby given consent to enter property owned by (Owner(s)) located at (Address, City, Zip) (Co. Parcel #). This property is the location of the former (NAME OF SITE), which is a Bureau of Underground Storage Tank Regulations (BUSTR) regulated site. Ohio EPA will be working in conjunction with BUSTR. Ohio EPA requests your permission to conduct activities described below. By giving consent, the authorized signatory does not waive or otherwise compromise the property owner's rights under federal, state, or local law, nor under common law, with the exception of those rights waived in giving consent.
Activities by Ohio EPA and its representatives which may be conducted on the above property include, but are not limited to:

1) Site Visits;

2) Installation of piezometer monitoring wells, if necessary;

3) Sampling of soil using our Geoprobe;

4) Sampling of ground water using piezometer monitoring wells;
5) Return to the property for re-sampling of any of the above, per BUSTR requirements.

Ohio EPA will exert its best effort to esthetically restore any portion of the property substantially disturbed by its activities to its previous condition, after completion of the above described activities.

 /

Signature

 Date

 /

Printed or Typed Name

 Telephone #

Address

Please return to:
Martin Smith, DERR - SABR

Ohio Environmental Protection Agency
50 W. Town Street, Suite 700

Columbus, Ohio 43216
APPENDIX B

OHIO BROWNFIELD INVENTORY APPLICATION
OHIO EPA
SITE ASSISTANCE & BROWNFIELD REVITALIZATION (SABR)

 March 26, 2012
OHIO BROWNFIELD INVENTORY APPLICATION

http://www.derr.epa.ohio.gov/Process.aspx
	Local Government or Private Entity Contact Information

	First Name:      

Last Name:      

Title:      

E-mail:      

Phone:      

	Address:      
City:      

County:      

State:       Zip:      
Name of Community or Private Entity:

     

Community or Private Entity Website:      

	Property Information

	Property Name:      
Property Size:       acres

Street Address:      
City:      
County:      
Zip:      
Current Zoning:      
Current or Potential Clean Ohio Fund Project?: FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Vacancy (choose one):

 FORMCHECKBOX

Fully occupied
 FORMCHECKBOX

Partially Occupied / Under-utilized
 FORMCHECKBOX

Vacant

 FORMCHECKBOX

Orphaned / Abandoned
	Current Land Use

(choose all that apply):

 FORMCHECKBOX

Residential

 FORMCHECKBOX

Commercial

 FORMCHECKBOX

Industrial

 FORMCHECKBOX

Residential

 FORMCHECKBOX

Landfill/Dump

 FORMCHECKBOX

Institutional

 FORMCHECKBOX

Gas Station

 FORMCHECKBOX

Other

Specify: _______________

	Past Land Use

(choose all that apply):

 FORMCHECKBOX

Residential

 FORMCHECKBOX

Commercial

 FORMCHECKBOX

Industrial

 FORMCHECKBOX

Residential

 FORMCHECKBOX

Landfill/Dump

 FORMCHECKBOX

Institutional

 FORMCHECKBOX

Gas Station

 FORMCHECKBOX

Other

Specify: _______________

	Additional Property Details

	Number of Usable Buildings:      
Utilities available (choose all that apply):

 FORMCHECKBOX

None

 FORMCHECKBOX

Electrical

 FORMCHECKBOX

Water
 FORMCHECKBOX

Sewer

 FORMCHECKBOX

Natural Gas Service

 FORMCHECKBOX

Telecom Service

 FORMCHECKBOX

Broadband

	Building Space:       sq. ft.
Environmental Assessments Completed:

 FORMCHECKBOX

Phase I
 FORMCHECKBOX

Phase II
 FORMCHECKBOX

Asbestos Inspection Report

	Parcel Number(s):      

	Access

	Proximity to major road(s) (provide names and distances):      
Proximity to major airport(s) (provide names and distances):      
Pedestrian accessibility:

 FORMCHECKBOX

Yes
 FORMCHECKBOX

No
	Proximity to railroad spur(s) (provide names and distances):      
Proximity to major river(s) (provide names and distances):      
Public transportation:

 FORMCHECKBOX

Yes      
 FORMCHECKBOX

No

	Property History

Provide an overview of ownership and operations history, including company names and dates operations ceased, as applicable.

	Company Name
	Owner Name
	Operation Description
	Date Operations Ceased

	1.

2.

3.

4.

(Add additional rows as needed)

	
	
	

	General Comments
Please include any additional information pertinent to the property.

	

OHIO BROWNFIELD INVENTORY APPLICATION
ATTACHMENT 1

Local Government or Private Entity Permission Form
By submitting the information included with its completed Ohio Brownfield Inventory Application, the Local Government or Private Entity designated below, through its undersigned representative, gives permission for Ohio EPA to include the information with the Ohio Brownfield Inventory. With regard to the brownfield property that is the subject of the application, the Local Government or Private Entity __owns / ___ does not own the property in its entirety (check one – if any portion of the property is not owned by the Local Government or Private Entity, the Local Government or Private Entity must obtain the written permission of each property owner (see Attachment 2) and include the written permission with the submitted application).

The Local Government or Private Entity acknowledges that the application information is made available to interested parties through the Ohio Brownfield Inventory posted on Ohio EPA’s website and as a public record pursuant to Ohio public records law. Further, the Local Government or Private Entity acknowledges that the responsibility to provide Ohio EPA with updated property and application information remains with the Local Government or Private Entity.

It is so agreed:

(Signature of authorized Local Government or Private Entity representative)

Date

(Printed/typed name of the authorized representative, job title)

(Name of Local Government or Private Entity)
 OHIO BROWNFIELD INVENTORY APPLICATION
ATTACHMENT 2
Property Owner’s Permission Form
Instructions: If any party other than the property owner submits a property to the Brownfield Inventory, the owner of the “brownfield” property may grant permission for a local government or private entity (“Local Government or Private Entity”) to include information about the property in an Ohio Brownfield Inventory Application. Through an Ohio Brownfield Inventory Application, the property owners and Local Government or Private Entity are requesting Ohio EPA to make the application information available to interested parties, including a website posting. To grant permission, each parcel owner needs to provide to the Local Government or Private Entity a Property Owner’s Permission Form completed for each parcel. The Local Government or Private Entity may then include the completed forms in the application it submits to Ohio EPA. The Property Owner’s Permission form needs to be submitted only if the Local Government or Private Entity does not own the property.
* * *

Property Owner’s Permission Form

List for the brownfield property:

Parcel No(s): ___ ___

Property Address(es): __ ___

Name of the property owner(s): _________________________________ ___
Each owner of the above-described property, through its undersigned representative, gives permission both to:
· __________________ (the “Local Government or Private Entity“) – to submit to Ohio EPA an Ohio Brownfield Inventory Application for the property; and

· Ohio EPA – to include the application information with the Ohio Brownfield Inventory, which may include posting the information on Ohio EPA’s web site and otherwise making the information available to interested parties as a public record pursuant to Ohio public records law.

Further, each owner, through its undersigned representative, acknowledges that after the submission of an Ohio Brownfield Inventory Application for the property, an Owner would need to make, as necessary, updates to the application information in coordination with and through the Local Government or Private Entity. The Local Government or Private Entity may submit the updated information to Ohio EPA with a request to update the Ohio Brownfield Inventory.

It is so agreed:
__

(Signature of owner’s authorized representative)

Date

__ ___
(Printed/typed name of the authorized representative, job title)
[Include a signature block for each owner, as needed.]

APPENDIX C

OHIO BROWNFIELD INVENTORY APPLICATION – INSTRUCTIONS
Ohio EPA
Site Assistance & Brownfield Revitalization (SABR)
 Ohio Brownfield Inventory
Application Instructions -- April 2, 2012
A ‘brownfield’ is an abandoned, idled or under-used industrial, commercial or institutional property where expansion or redevelopment is complicated by known or potential releases of hazardous substances or petroleum.

Many developers and other investors are interested in identifying brownfield properties in certain locations that they may want to redevelop. This may be for many reasons: proximity to transportation corridors or other infrastructure; expanding an existing business onto a neighboring brownfield or removing blight so that the area can improve economically. There are also several state, federal and private financial and technical assistance incentives for cleanup brownfield properties.

Ohio EPA receives many calls throughout the year about properties on our brownfield list, known as the Ohio Brownfield Inventory. The Brownfield Inventory serves as a good marketing tool for brownfield owners.

It is free to list your property on Ohio’s Brownfield Inventory and you always have the option to remove the property from our Inventory at any time. We hope you will take advantage of this opportunity to add your property to this popular and heavily referenced inventory.

(1) Complete an Ohio Brownfield Inventory Application form for each “brownfield” property you would like added to the Ohio Brownfield Inventory. Application forms may be downloaded from the Ohio EPA website at: http://www.derr.epa.ohio.gov/Process.aspx
(2) Complete Attachment 1 of the application: “Local Government or Private Entity’s Permission Form.” If the property is not owned by the signatory in Attachment 1, also complete Attachment 2 of the application: “Property Owner’s Permission Form.”

(3) Submit at least two digital (jpeg) photographs (via CD or e-mail) of the property.

(4) If available, submit property location data as an 8.5x11 hardcopy image, which contains a clearly delineated property boundary displayed on top of a high resolution aerial photograph or a USGS 7.5 minute topographic map.

(5) All required information and attachments must be submitted with the application. Submit (via e-mail, fax, or mail) to:

Megan Oravec

Ohio EPA, DERR, SABR

P.O. Box 1049

50 West Town Street, Suite 700

Columbus, OH 43216-1049

Phone: 614-728-1749
Fax: 614-644-3146

Megan.Oravec@epa.ohio.gov
STOP

STOP

STOP

STOP

� This provision is optional.

� In lieu of referring to the application, the parties to the agreement may wish to specifically list those activities specified within the application for targeted brownfield assessment work.

