
Comparison of ASTM and VAP Phase I Assessments

What is a Phase I Assessment?

- First step in the process of environmental due diligence
- Identifies potential or existing environmental liabilities
- Phase I report documents these liabilities and identifies areas that require further investigation (i.e. Phase II Assessment)
- Government regulations and industry standard practices dictate how a Phase I Assessment is conducted and then documented in a report

Standards and Regulations for Phase I Assessments

- ASTM E1527-05 – *“Standard Practice for Environmental Site Assessment: Phase I Environmental Site Assessment Process”*
- All Appropriate Inquiry (AAI) – In 2002 Congress passed *“Small Business Liability Relief and Brownfields Revitalization Act”*
 - Provides legal liability protection under CERCLA (aka, Superfund)
- Voluntary Action Program (VAP) – *“Rule 3745-300-06: Phase I Property Assessment”*

ASTM and VAP Phase I Some Similarities

- Historical environmental assessment
- Review of historical information and government databases/files
- Interview with persons familiar with operations on the property
- Site inspection/walk over
- Describe areas/issues of concern for hazardous substances or petroleum
- Phase I Assessment Report

ASTM and VAP Phase I

Difference is in the Details

- Overall purpose of assessment
- Who conducts the assessment?
- General requirements
- Records review
- Interviews
- Site visit
- RECs vs IAs
- Report content

What is a Targeted Brownfield Assessment (TBA)?

- Assessment work provided at no cost to local governments
- Applicant must be a unit of local government
- Non-competitive
 - Projects funded as they come to Ohio EPA
 - Federal and State funding sources (renewed annually)
- TBA Phase I will be both ASTM E1527-05 (AAI) and VAP compliant

ASTM and VAP Phase I Different Purposes

- The ASTM E1527-05 Phase I
 - Standard practice for U.S. EPA's All Appropriate Inquiry (AAI) liability protection under CERCLA
 - Intended to facilitate commercial real estate transactions
 - Work product stands on its own

- The VAP Phase I
 - First step in a voluntary action
 - Identify areas that need further investigation for VAP Phase II and possible remediation
 - NFA letter will be issued at some point in future

ASTM and VAP Phase I Requirements for Phase I Update

ASTM E 1527-05

- Valid for 1 year prior to acquisition of property
 - Certain items must be conducted or updated within 180 days of property acquisition
 - Interviews
 - Environmental lien search
 - Records search
 - Site visit
 - Declarations by EP

VAP Phase I

- Conducted 180 days prior to issuance of NFA letter
 - Never invalid but must be updated prior to issuance of NFA letter
 - If older than 180 days, must demonstrate conditions have not changed
 - VAP has a TGC document discussing this topic – see VA30007.09.007

ASTM and VAP Phase I

Who Conducts/Oversees Phase I

- For ASTM, an Environmental Professional, as defined in the AAI rule and ASTM E1527-05

- For the VAP Phase I

- Rule written as if Volunteer is responsible
- Certified Professional, as defined in VAP Rule OAC 3745-300-05, is only required to issue NFA letter
 - CP required to do certain activities
 - CP performance is monitored by Ohio EPA
 - CP Initial Training Course is required

ASTM Phase I User Responsibilities

- Determine relationship of purchase price to property value
- Review records for environmental liens or activity and use limitations
- Provide specialized knowledge, experience, actual knowledge, or commonly known or reasonably ascertainable information
 - Includes relevant documents and proceedings involving property
- User and EP can modify scope of services conducted due to site-specific circumstances

ASTM and VAP Phase I *de minimis* Evaluation

ASTM E 1527-05

- Subjective professional opinion

“Conditions that generally do not present a threat to human health or the environment and that generally would not be the subject of an enforcement action if brought to the attention of appropriate government agencies.”

VAP Phase I

- Very prescriptive requirements
 - Only applies to surficial soil (9ft² and 1ft depth)
 - Might need samples to show residential standards are met
 - Affidavit from Volunteer may be used in lieu of sampling
 - Limit of 3 *de minimis* areas per property

Records Review

Historical Use of Property

ASTM E 1527-05

- Determine history to the first developed use or 1940, whichever is earlier
 - Review interval of less than 5 years is not required
 - Optional chain of title investigation
 - One of several standard historical sources that could be used

VAP Phase I

- Determine a continuous history of use back to the first commercial or industrial use
 - May need to consider interval less than 5 years to establish a continuous history
 - Requires chain of title investigation to establish historical use

Records Review

Document Review and Retrieval

ASTM E 1527-05

- Reasonably ascertainable
 - Provided within 20 calendar days
 - Provided at nominal cost
 - Must yield information without the need for extraordinary analysis of irrelevant data

VAP Phase I

- Reasonably available
 - Provided within 90 calendar days
 - No limits on the cost of retrieval or the amount of time or effort needed to analyze information

Records Review

Records Search & Search Distance

- Many similarities/overlap in the type of records included in search; however...
 - VAP requires review of state and local records/files
 - These records are optional under ASTM
- Search distances vary for some sources
 - ASTM – 1.0 miles, 0.5 miles, property and adjoining property, or property only
 - VAP – 0.5 miles or property only

Interviews

Who Should Be Interviewed?

ASTM E 1527-05

- Tends to be a bit more specific about who to interview and when
 - Key site manager
 - Occupants
 - Past interviewees
 - Past owners, operators or occupants
 - State and local government officials
 - Owners or occupants of adjacent properties for abandoned sites

VAP Phase I

- Requirements are more general, but reasonable attempts to locate and conduct interviews are required for all persons
 - Key property personnel
 - Persons who reside or have resided on or within areas surrounding the property
 - Persons who are or where employed at or within areas surrounding the property

Interviews

Who Should Conduct Interview?

ASTM E 1527-05

- EP, unless a person with sufficient training and experience does and is supervised by EP
- EP must, at a minimum, help plan interviews

VAP Phase I

- CP, unless a sufficient number and quality of interviews conducted by others are adequately documented
- If others conduct interview, CP must demonstrate information from interview is reliable and complete

Site Visit

Who Should Conduct Site Visit?

ASTM E 1527-05

- EP, unless a person with sufficient training and experience does and is supervised by EP
- EP must, at a minimum, help plan site visit

VAP Phase I

- VAP rules are silent on this
- CP must conduct site walk-over prior to issuing NFA letter

Site Visit

Requirements Prior to Site Visit

ASTM E 1527-05

- EP requests User identify Key Site Manager
- Request that Key Site Manager, Property Owner, and User provide relevant documents and any proceedings relevant to property
- EP must review information prior to or at the beginning of the site visit

VAP Phase I

- Volunteer is responsible for Phase I, so similar requirements are moot
- VAP rules are silent on when Volunteer must provide information to CP for NFA letter
- Requirement for VAP eligibility determination is similar to disclosure about proceedings relevant to property

Site Visit

Property and Building Inspection

ASTM E 1527-05

- Inspect all exterior areas of the property, including all buildings and structures
- Inspect all interior accessible common areas used by public and occupants, maintenance and repair areas, and representative sample of occupant spaces

VAP Phase I

- Physical inspection of all areas of the property, including interior and exterior of all buildings and structures

RECs vs IAs

Some Differences

ASTM E 1527-05

- Releases to structures are included in definition of REC
- Historical REC – Condition that would have been a REC historically but is not a REC today
- Material Threat of a Release
 - Observable threat likely to lead to release that might result in impact to public health or environment
 - Based on opinion of EP

VAP Phase I

- Releases to structures are not included in definition of IA
 - Must demonstrate release to environment, which means soil, water, etc.
- Concept of historical IA not in VAP – All past and present IAs are IAs
- Threatening conditions are not considered VAP IAs unless an actual release is suspected
 - Definition of release does include abandoned drums, containers, etc.

When is a Release Not a Release?

- ASTM – Includes all releases even those in compliance with law
- VAP – Excludes some releases from the definition of a VAP release
 - Regulated by OSHA
 - Originates from engine exhaust
 - Nuclear material regulated under the Atomic Energy Act, as long as it is not mixed with hazardous substances or petroleum
 - Federally permitted release
 - Normal application of fertilizer

Contaminants of Concern

ASTM E 1527-05

- Hazardous substances
 - CERCLA 42 USC 9601 (14)
 - Larger universe than VAP
- Petroleum products
 - Contaminants included within the petroleum exclusion of CERCLA
- Controlled substances
 - Applies only for U.S. EPA Brownfield Grants
 - Federal Controlled Substances Act

VAP Phase I

- Hazardous substances
 - Listed in 40 CFR 302.4
 - VAP has a narrower universe than CERCLA
- Petroleum
 - Oil or petroleum of any kind or in any form
 - VAP definition includes some examples

ASTM and VAP Phase I Report Differences

- Map requirements
- Identification of deviations and limitations
- Findings and Opinions
- RECs vs IAS (previously discussed)
- Written statements and signatures
- Miscellaneous

ASTM and VAP Phase I Report Map Requirements

- ASTM has no specific map requirements
 - Suggested table of contents includes a site location map and a site plan
- VAP has prescriptive map requirements
 - Property location map (7.5 min USGS topo)
 - Property map with boundary determined by professional surveyor
 - Identified area map
 - Map showing off-property sites that may be impacting property

ASTM and VAP Phase I Report Deviations and Limitations

- The ASTM allows for additions, deletions, or deviations from standard practice, as long as it is documented in report
- VAP does not allow for deviations from rule requirements
 - Cannot exclude information due to confidentiality agreements
 - Identification of limitations is required

ASTM and VAP Phase I Report Findings and Opinions

ASTM E 1527-05

- Identify known or suspected RECs, historical RECs, and *de minimus* conditions
- List RECs in conclusions section of report

VAP Phase I

- Identify known or suspected IAs and *de minimus* areas
- If IAs are present, must identify the hazardous substance or petroleum that must be assessed during Phase II

ASTM and VAP Phase I Report Written Statements and Signatures

ASTM E 1527-05

- Required concluding statements
 - See 12.8.1 or 12.8.2 of ASTM standard
- Required professional statements
 - See 12.13.1 and 12.13.2 of ASTM standard
- Signature of EPs

VAP Phase I

- Required statement recommending either:
 - A NFA letter can be issued, or
 - A Phase II is required to obtain a NFA letter.
- CP does not sign Phase I report but will sign affidavit when issuing NFA letter

ASTM and VAP Phase I Report

Other Miscellaneous Requirements

ASTM E 1527-05

- List qualifications of EP and other personnel conducting site interviews and visit
- Identify current and past uses of property
- Legal description of property is optional
- Photographs are often included as part of documentation in report but are not required

VAP Phase I

- Identify name and job title of each person conducting investigation
- Identify past, current, and intended use of property
- Legal description of property is required
- Color photos of property with date are required

Information Resources

U.S. EPA's All Appropriate Inquiry Rule, Fact Sheet and other pertinent information concerning the AAI Rule

<http://www.epa.gov/brownfields/aai>

VAP Web Page (contains Phase I rule language along with other information for performing a voluntary cleanup under the VAP)

<http://www.epa.state.oh.us/derr/volunt/volunt.aspx>

ASTM E 1527-05 (Copyrighted material available for purchase from ASTM)

<http://www.astm.org/Standards/E1527.htm>

Questions?

Contact Information:

Martin Smith, TBA Coordinator
(614) 644-4829 (desk #)
martin.smith@epa.ohio.gov

