	State of Wisconsin

Department of Natural Resources

P.O. Box 7921, Madison WI 53707-7921

dnr.wi.gov
	Brownfields Federal Assessment
Wisconsin Plant Recovery Initiative

Community Managed Funds Application
Form 4400-266 (3/10)

Notice: Use of this form is required by the DNR for any WPRI Assessment Money (WAM) “community-managed” federal assessment funds filed pursuant to CERCLA 42 USC 9604 (k) (2), Stats. Personally identifiable information collected will be used for administrative purposes and may be provided to requesters as required by Wisconsin's open records law, ss. 19.31- 19.39, Wis. Stats.Applications must be complete in order to be processed.
	DNR Use Only

	Application No.

	Region

	Project Notes

	Project Manager
	PM Phone Number
	

	EPA Contact Date
	

	Eligible?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	Grant Awarded?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	

Instructions: Complete the following information in order to be considered for WAM community-managed awards. Final determination is done in partnership between DNR and US EPA. Submit two hard copies of the application and all its attachments. For additional information about this program, visit us on the DNR’s web site at: dnr.wi.gov/org/aw/rr/financial/wam/cmf.htm.
This Application is a: FORMCHECKBOX
 Petroleum Grant Request (minimum of $50,000 and maximum of $90,000)
 FORMCHECKBOX
 Hazardous Substance Grant Request (minimum of $50,000 and maximum of $200,000)
	Amount of Request
	$

	Threshold Criteria and Project Profile

In order to be eligible for this funding program, all the following criteria must be met:

	 FORMCHECKBOX

	The applicant must be an eligible governmental entity.

	 FORMCHECKBOX

	The site must meet the federal definition of an “eligible brownfield site.” The project “site” may be made up of separate legal properties, or part of one property. See program web page for more information.

	 FORMCHECKBOX

	The applicant must have legal access to the site. See program web page for model access agreement. Submit as Attachment A

	 FORMCHECKBOX

	The property(ies) that are the subject of this application must meet the WAM project profile of a closed or closing plant, as specified in the WAM fact sheet (RR-863). Service stations, dry cleaners, agricultural co-ops and retail/commercial facilities are not eligible.

	 FORMCHECKBOX

	For hazardous substance applications: Applicant must have no Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) liability for the site. See program web page for more information.

	 FORMCHECKBOX

	For petroleum applications:

 FORMCHECKBOX
 If petroleum contamination is discovered or confirmed, the site would be of “relatively low risk”. Specifically,

Leaking Underground Storage Tank (LUST) trust fund monies have not been applied to this site and the state is not aware of any outstanding requirements under the federal Oil Pollution Act.

 FORMCHECKBOX
 If petroleum contamination is discovered or confirmed, there would be no viable responsible parties.

 FORMCHECKBOX
 The grant applicant has not caused or contributed to contamination and would not be liable for cleanup.

 FORMCHECKBOX
 This property is not subject to a corrective action order under the Resource Conservation and Recovery Act

 (RCRA) Sec. 9003 (h).

	 FORMCHECKBOX

	A municipal resolution authorizing the governmental entity to apply for this funding has been passed and signed. See program web page for model resolution. Submit as Attachment B.

	Section 1: Applicant Information

	Type of Eligible Applicant

	 FORMCHECKBOX
 County
 FORMCHECKBOX
 City
 FORMCHECKBOX
 Town
 FORMCHECKBOX
 Village

	 FORMCHECKBOX
 Redevelopment Authority under s.66.1333

 FORMCHECKBOX
 Community Development Authority under s.66.1335
 FORMCHECKBOX
 Housing Authority under s.66.1201

	 FORMCHECKBOX
 Other eligible governmental agency*

* Submit proof of applicant eligibility in Attachment C.

	Applicant Name

	County

	Address

	City

	State
	Zip Code

	Web Site (if applicable)
	Population

	State Assembly District
	State Senate District

	Section 2: Contact Information for Applicant

	Authorized Representative
	Title

	Mailing address

	Phone

	Fax

	Email

	Contact Person
	Title

	Mailing address (if different from above)

	Phone
	Fax

	Email

	Environmental Consultant or Contractor (if applicable)
	Title

	Address

	City
	State
	Zip code

	Phone
	Fax

	Email

	Section 3: General Project Information

1. Project Name: ___

2. a. Is this application a request for multiple contiguous properties? □ Yes □ No

 b. If yes, how many properties are included in the project? __________________________ Total Acreage?_________________
Separate copies of pages 4 through 6 of this application must be filled out and submitted for each individual property included in the grant request.

3. How do you propose to use the assessment funds? Check all that apply:

(submit any Environmental Site Assessment Reports or Site Investigations that have been completed for the site in Attachment D)
 FORMCHECKBOX
 Phase I Environmental Assessment

 FORMCHECKBOX
 Phase II Environmental Assessment

 FORMCHECKBOX
 NR 716 Site Investigation

 FORMCHECKBOX
 UST removal (in conjunction with other assessment activities)

Using no more than one sheet of paper labeled Attachment E, include a project description that identifies the grant activities that the applicant plans to carry out.

4. Provide a timeframe to start and complete the assessment activities if grant is awarded as Attachment F.
5. Provide recent, dated and labeled photograph(s) of the site or facility as Attachment G.

*An individual grant request that includes more than one property must complete sections 1-3 and 8-11 one time for the entire grant request. A separate copy of sections 4-7 must be completed and submitted for each property included in the grant request.
	Section 4: General Property Information

	If this is a multiple contiguous property grant request, this is parcel _____ of _____.

	Name of Facility

	Site Address(es)

	County
	City
	State
	Zip code

	Size of Site (acres)
	DNR BRRTS # (if applicable)

	Size of Facility (sq ft)
	Tax Parcel #s

	Section 5: Property Information

1. Provide a brief, written history of the property.

2. Past and most recent land uses (Put a “P” for past use and “C” for current use; select all that apply):

	 FORMCHECKBOX
 service station
	 FORMCHECKBOX
 agricultural co-op
	 FORMCHECKBOX
 salvage yard
	 FORMCHECKBOX
 pipeline

	 FORMCHECKBOX
 coal gas manufacturer
	 FORMCHECKBOX
 electroplater
	 FORMCHECKBOX
 manufacturing
	 FORMCHECKBOX
 dry cleaner

	 FORMCHECKBOX
 petroleum bulk plant
	 FORMCHECKBOX
 tannery
	 FORMCHECKBOX
 landfill
	 FORMCHECKBOX
 unknown

	 FORMCHECKBOX
 other:

3. What is the current status of the property?

 FORMCHECKBOX
 Plant is closing. Anticipated date_______________
 FORMCHECKBOX
 Plant has closed. Date​​​​​​​​​​​​​​​_______________________

a. Is the property currently vacant? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

b. What is the current zoning for the property?
4. Describe the existing site conditions, including existing buildings.
5. Check any of the following activities that have been conducted on the site. List the dates the activities occurred. If any reports are available for the activities below, submit them in Attachment D.
	 FORMCHECKBOX
 Phase I Environmental Assessment

 Date:________________________

	 FORMCHECKBOX
 Phase II Environmental Assessment

 Date:_________________________

	 FORMCHECKBOX
 NR 716 Site Investigation

 Date:_________________________

	 FORMCHECKBOX
 Other information about possible contamination at the site:

 Date:_________________________

6. Has environmental contamination been confirmed through sampling and analysis at the site? FORMCHECKBOX
 Yes FORMCHECKBOX
 No FORMCHECKBOX
 Inconclusive

If no, proceed to c.

a. If yes, what contaminants are known to be present? ​​​​​​​​​​​​___

b. Has the State of Wisconsin ever been notified of the discharge of hazardous substance(s) at the site or facility? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, when? ______________________ DNR BRRTs Number(s) (if known): ​​​​​​​​​​​​​​​​​______________________________________

c. Explain how the actual and perceived contamination is impacting the property use and redevelopment. If no environmental contamination has been confirmed, why is the site or facility suspected to be contaminated? Explain here or as part of Attachment H.
	Section 6: Applicant & Site Eligibility If the applicant owns the site, answer the questions in Section 6, Part A. If the applicant does not own the site, answer the questions in Section 6, Part B.

	Section 6 – Part A: Applicant Ownership If the applicant owns the site, complete all the questions in this section.

1. Describe whether or not the original hazardous substance or petroleum discharges occurred prior to ownership, after ownership, or both?

2. What activities, if any, did the applicant take to prevent new discharges and restrict access after taking ownership?
3. Has the applicant ever leased the site to another party? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

a. If yes, to whom was it leased, for how long, and did the lessee handle any potentially hazardous substances at the site?
4. Did the applicant cause or contribute to the contamination on the site? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

a. If yes, provide details.
b. If no, describe the possible causers of contamination, and their ability to clean it up.
5. Acquisition Details
· Acquisition Date: ____________

· Method of Acquisition: FORMCHECKBOX
 Voluntary (Purchase) – answer question 6 FORMCHECKBOX
 Involuntary – answer question 7
6. If the method of acquisition was voluntary, did the applicant conduct a Phase 1environmental site assessment (or other due diligence) within 180 days of acquiring the site? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

a. If no, did the applicant review and rely on an existing Phase 1 site assessment prior to purchasing the property?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
· If yes -- Date of Phase 1: ____________ If applicable, ASTM standard referenced in the Phase 1: ____________
· If no – Attach a summary of the environmental due diligence that was used at the time of acquisition, and how you believe it was “standard practice” at the time of acquisition, in Attachment I.
7. If the method of acquisition was involuntary, check the appropriate method below:
 FORMCHECKBOX
 tax deed/foreclosure
 FORMCHECKBOX
 escheat
 FORMCHECKBOX
 DNR stewardship funds and negotiated agreement
 FORMCHECKBOX
 condemnation or other proceedings under ch. 32
 FORMCHECKBOX
 bankruptcy order
 FORMCHECKBOX
 slum or blight proceeding under state statutes
 FORMCHECKBOX
 other: ____________
	Section 6 – Part B: Other Entity Ownership If the applicant does not own the site, complete all the questions in this section.

1. Who currently owns this site:

 FORMCHECKBOX
 Another local unit of government (name ___)

 FORMCHECKBOX
 Non-profit Organization (name ___)

 FORMCHECKBOX
 Other (name and contact information __)

2. If the applicant does not own the site, does the applicant plan to acquire it? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
a. If yes, when and by what means?

b. If no, does the applicant currently have legal and physical access to the site or facility to carry out all the activities listed in this grant application? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
· If yes, attach access agreements as Attachment A.
Note: The Department cannot award funds until the applicant obtains legal and physical access to the site to carry out all proposed assessment activities, and provides the Department with documentation.

3. Did the owner cause the discharge of a hazardous substance on the property? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
· If yes, explain the discharge.

4. Who was the immediate past owner of the site, and when did the current owner purchase the property?

5. What due diligence did the current owner conduct prior to the purchase of the property?

If the owner of the property is considered to be a causer of or contributor to the contamination at the property, the Department needs further information to determine whether it should fund this project.
6. Describe any reasons the Department would want to participate in this project. How are these closed or closing plants impacting the community? What would the overall benefit be to the community?

7. What commitments are there from the causer to contribute to assessment and/or cleanup costs at this property?

	Section 7: Applicant Liability If the applicant is applying for a hazardous substance assessment grant, answer the questions in Section 7, Part A. If the applicant is applying for a petroleum assessment grant, answer the questions in Section 7, Part B.

Applicants eligible for brownfields grant funds must not be liable for contamination on the site. Site eligibility related to liability is determined differently at sites contaminated with hazardous substances than for sites contaminated by petroleum or petroleum product.

	Section 7 – Part A: Applicant Liability for Hazardous Substance Assessment Grant Fill out this section if applying for a hazardous substance assessment grant. Skip to Section 7, Part B if applying for a petroleum assessment grant.

1. In order to be eligible for hazardous substance assessment funds, the applicant must not have CERCLA liability. Answer the following CERCLA s. 107 defense questions.

a. Mark which CERCLA s. 107 defense you are claiming for this site.
 FORMCHECKBOX
 Bona Fide Prospective Purchaser – For property acquired after January 11, 2002, where environmental due diligence

 was conducted in accordance with the federal All Appropriate Inquiry (AAI) standard.
 FORMCHECKBOX
 Involuntary Acquisition or Transfer – Only available to governmental entities.

 FORMCHECKBOX
 Standard Practice for Due Diligence – For property acquired prior to January 11, 2002.

b. Describe why you believe you meet the defense you checked. If claiming Bona Fide Prospective Purchaser, also include information on how you have met AAI “continuing obligations.” Submit all formal statements and other pertinent documentation in Attachment J. (See program web page for additional guidance.)
2. Sites must meet the following criteria in order to be eligible. Check all that apply.
 FORMCHECKBOX
 The site is not subject to a planned or ongoing federal CERCLA removal action.

 FORMCHECKBOX
 The site is not listed on the Superfund National Priorities List, and is not proposed for listing.

 FORMCHECKBOX
 The site is not the subject of a federal unilateral administrative order, a court order, or an administrative order on consent or judicial consent decree that has been issued or entered into.

 FORMCHECKBOX
 The site is not undergoing RCRA corrective action for hazardous waste per an order, permit or closure plan.

 FORMCHECKBOX
 The site is not a facility that is subject to the jurisdiction, custody, or control of a department, agency or instrumentality of the United States, except for land held in trust by the United States by an Indian tribe.
 FORMCHECKBOX
 The activities that you are applying for funding are not eligible under any of the following programs:

 FORMCHECKBOX
 Dry Cleaner Environmental Response Fund (DERF)

 FORMCHECKBOX
 Agricultural Chemical Cleanup Program (ACCP)
3. Is the applicant affiliated with any person who is liable or potentially liable for the site response cost? “Affiliated with” includes direct or indirect familial relationships and many contractual, corporate and financial relations. FORMCHECKBOX
 Yes FORMCHECKBOX
 No
a. If yes, explain the affiliation or relationship.
	Section 7 – Part B: Applicant Liability for Petroleum Substance Assessment Grant Fill out this section if applying for a petroleum assessment grant.

1. In order to be eligible for petroleum assessment funds, the following criteria must be met. Check all that apply.
 FORMCHECKBOX
 If petroleum contamination is discovered or confirmed, the site would be of “relatively low risk.” Specifically, LUST trust fund

monies have not been applied to this site and the state is not aware of any outstanding requirements under the federal Oil Pollution Act.
 FORMCHECKBOX
 If petroleum contamination is discovered or confirmed, there would be no viable responsible parties.
 FORMCHECKBOX
 The grant applicant has not caused or contributed to contamination and would not be liable for cleanup.
 FORMCHECKBOX
 The site is not subject to corrective action order under the Resource Conservation and Recovery Act (RCRA) Sec. 9003(h).
2. To your knowledge, have federal LUST Trust funds been used at this site? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
a. If yes, explain.

3. Has the applicant contributed to the contamination at the site? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

a. If yes, explain.

4. Is any person that may have caused this contamination subject to state or federal environmental enforcement or a citizen suit?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

a. If yes, explain.

5. Has this site received a Petroleum Environmental Cleanup Fund Act (PECFA) eligibility determination from the Wisconsin Department of Commerce?

 FORMCHECKBOX
 Yes – answer 5a and attach the Department of Commerce letter.
 FORMCHECKBOX
 No – answer 5b.
a. If yes, is this site eligible for PECFA reimbursement?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

 FORMCHECKBOX
 Partial Eligibility

Explain your answer.

b. If no, why not?

	Section 8: Future Property Profile

1. Is there a proposed end use for the property (ies) to be assessed?
	 FORMCHECKBOX
 industrial
	 FORMCHECKBOX
 commercial
	 FORMCHECKBOX
 residential
	 FORMCHECKBOX
 agricultural

	 FORMCHECKBOX
 recreational
	 FORMCHECKBOX
 public use
	 FORMCHECKBOX
 other:
	 FORMCHECKBOX
 unknown

2. Briefly describe any proposed redevelopment plan. Include the start and end dates and the total redevelopment costs if known.

3. Is there a development agreement in place, or conditional upon funding? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

· If yes, describe the agreement.

4. Briefly describe the expected community benefits of any proposed redevelopment plan.
	Section 9: Economic Profile

1. What were or will be the impacts of this particular plant closing on the community? (include jobs lost and any other subsequent plant closings)
2. Have there been additional plant closings in the community in the last three years?

 FORMCHECKBOX
 Yes. If yes, describe which plants, when and how many jobs were lost.

 FORMCHECKBOX
 No
3. Include any other socio-economic data of interest (e.g., health studies, unemployment rate, etc.) and the source of the information.

	Section 10: Required Attachments

Include the following attachments at the end of your completed application form.

 FORMCHECKBOX
 A. Site Access Agreement. Provide the DNR with proof of accessibility with a court order, a signed access agreement, etc., to conduct the award eligible activities you are seeking funds for.
 FORMCHECKBOX
 B. Municipal Resolution. A signed copy of an ordinance or resolution authorizing the applicant to apply for this service award

(local governments only).
 FORMCHECKBOX
 C. Applicant Eligibility. Submit proof of applicant eligibility if checked ‘other eligible governmental agency*’ in Section 1.
 FORMCHECKBOX
 D. Site Reports. Submit any assessment or investigation reports already completed for the site.
 FORMCHECKBOX
 E. Project Description. Provide a project summary that describes all proposed assessment activities.

 FORMCHECKBOX
 F. Timeline. Provide a timeline for commencing and completing assessment work.
 FORMCHECKBOX
 G. Photographs. Submit current photographs of facility and surrounding area.

 FORMCHECKBOX
 H. Impacts of Contamination. Provide an explanation of the impacts of contamination on property use and redevelopment (see Section 5, Question 6 c).

 FORMCHECKBOX
 I. Environmental Due Diligence Summary. Provide a summary of environmental due diligence used at time of acquisition (see Section 6—Part A, Question 6 a) (if applicable).
 FORMCHECKBOX
 J. CERCLA Liability Defense. Provide a CERCLA Liability defense statement and any documentation (if applying for a hazardous substance grant).
 FORMCHECKBOX
 K. Project Budget.
 FORMCHECKBOX
 L. Compliance with Federal Requirements.
 FORMCHECKBOX
 M. Map. Submit a map (plat map preferred) that shows the location of the facility.
	Section 11: Self-Certification

 FORMCHECKBOX
 I certify that information in this application and all its attachments are true and correct and in conformity with applicable Wisconsin and Federal Statutes.

 FORMCHECKBOX
 I certify that to the best of my knowledge and belief that neither the entity applying for the grant, nor any individual, partnership, company or corporation related to the applicant through common ownership or control,

(a) has violated any provision of the Federal, state or local environmental laws or regulations relating to the proposed brownfield project site;

(b) has caused or contributed to the release of hazardous substances at the proposed brownfield project site, nor arranged for the disposal or treatment of hazardous substances from the site; nor

(c) has been suspended, debarred or otherwise declared ineligible to receive federal funds.

Print Name of Authorized Representative (Cannot be an environmental consultant)
Signature of Authorized Representative
(Cannot be an environmental consultant)

Date
	Attachment A: Legal Access Agreement

	Attachment B: Signed Municipal Resolution

	Attachment C: Applicant Eligibility

Submit proof of applicant eligibility if checked ‘other eligible governmental agency*’ in Section 1.

	Attachment D: Site Reports

Submit any assessment or investigation reports already completed for the site.

	Attachment E: Project Description

Provide a project summary that describes all proposed assessment activities.

	Attachment F: Timeline

Provide a timeline for commencing and completing assessment work.
	Attachment G: Photographs

Submit current photographs of facility and surrounding area.

	Attachment H: Impacts of Contamination

Provide an explanation of the impacts of contamination on property use and redevelopment (see Section 5, Question 6 c).

	Attachment I: Environmental Due Diligence Summary

Provide a summary of environmental due diligence used at time of acquisition (see Section 6—Part A, Question 6 a) (if applicable).

	Attachment J (if applicable): CERCLA Liability Defense Documentation

Provide a CERCLA Liability defense statement and any documentation (if applying for a hazardous substance grant) See Section 7, Question 1 b.

	Attachment K: Project Budget

Complete the following table, which should include proposed activities/expenses for each property included in this funding request. Expand table if needed.
Note: The costs listed in this table must be incurred during the grant period in order to be eligible for payment or reimbursement. The grant period is 18 months from the date the department signs the grant agreement. Costs that have already been incurred (past costs) should not be included in this table.
	Proposed Project Budget

	Property ___ of ___

	Activity or Expense
	Amount Requested

	
	Petroleum
	Hazardous

	1. Phase I Environmental Assessment
	$
	

	2. Phase II Environmental Assessment
	$
	

	3. NR 716 Site Investigation
	$
	

	4. UST Removal
	$
	

	Property ___ of ___

	Activity or Expense
	Amount Requested

	
	Petroleum
	Hazardous

	5. Phase I Environmental Assessment
	$
	

	6. Phase II Environmental Assessment
	$
	

	7. NR 716 Site Investigation
	$
	

	8. UST Removal
	$
	

	Property ___ of ___

	Activity or Expense
	Amount Requested

	
	Petroleum
	Hazardous

	9. Phase I Environmental Assessment
	$
	

	10. Phase II Environmental Assessment
	$
	

	11. NR 716 Site Investigation
	$
	

	12. UST Removal
	$
	

	One-time Costs
	Amount Requested

	
	Petroleum
	Hazardous

	13. Update or development of EPA-approved Quality Assurance Project Plan (cost not to exceed $5,000)
	$
	

	Totals
	Amount Requested

	
	Petroleum
	Hazardous

	Total Petroleum and Hazardous Request
	$
	

	Total Request
	$

	Attachment L: Compliance with Federal Requirements

I have read and am familiar with all federal terms and conditions associated with this grant program, which are listed below. By signing this statement, I hereby certify that _________________, the entity applying for the program, and any individual, partnership, company or corporation related to the applicant through common ownership or control, agrees to comply with all of these conditions during grant work if this application is approved.

1. Lobbying and Litigation

· Federal funds may not be used to lobby or litigate against the federal government.

· References: OMB Circular A-21, A-87 or A-122

2. Fair Share in Contracting

· Small, minority and women’s business enterprise goals

· References: Women's and Minority Business Enterprise, Executive Orders 11625, 12138 and 12432, EPA form 5700-52-A, MBE/WBE Utilization under Federal Grants

3. Public Accommodation

· Conference and meeting facilities

· References: Hotel and Motel Fire Safety Act of 1990

4. Reporting

· Quarterly program reports and annual financial status reports
5. Small Business in Rural Areas

· Affirmative steps regarding small businesses in rural areas

· References: Section 129 of Public Law 100-590

6. Procurement of Recycled Products

· Preference for purchase of recycled materials

· References: 40 CFR 246-254

7. National Historic Preservation Act

· Contact EPA regarding any potential for impacts to historic properties

8. Debarment and Suspension

· Do not use grant funds for contracts with those debarred or suspended

· References: Subpart C of 40 CFR Part 32, Executive Order 12549

9. Recycled Paper

· Use of recycled paper for federal reporting

· References: EPA Order 1000.25 and Executive Order 13101

10. Worker Protection

· Davis-Bacon Prevailing wage rates for construction projects (applies to tank removals, not assessment activities)
· References: Davis-Bacon Act of 1931

· Contract Work Hours and Safety Standards

· References: 40 USC327-333, OSHA Standard 29, CFR 1910.120

11. Uniform Relocation Act

· References: Uniform Relocation and Real Property Acquisition Policies Act of 1970, Pub. L. 91-646, as amended

12. EPA’s additional Assessment Grant terms and conditions, which are listed on the DNR’s web site at dnr.wi.gov/org/aw/rr/financial/wam/cmf.htm.

Print Name of Authorized Representative

Signature of Authorized Representative

Date

	Attachment M: Map

Submit a map (plat map preferred) that shows the location of the site/facility.

Page 1

