Instructions for Submission of the NFA Letter

Submit to the Director of Ohio EPA, at the Central Office location, the original plus one electronic disk copy of the NFA Letter. The electronic disk copy should be in .pdf format and indexed by section and attachments. Also, submit an additional two hard copies to the appropriate District Office (see addresses below).

All applicable fees must accompany the NFA Letter (See OAC 3745-300-03 and VAP Fee Schedule). The original check(s) or money order(s) (made out to “Treasurer, State of Ohio”) should be included with the Original NFA Letter documentation sent to Central Office. Do not include a photocopy of the check with the NFA letter.

All submittals should be sent by certified mail or other form of mail accompanied by a receipt (e.g. UPS, Fed Ex, etc…).

Note -- Any addenda to the NFA Letter must also be submitted as described above.

**All of the fees are non-refundable pursuant to OAC 3745-300-03(G)

Central Office:
Mailing Address 						Physical Address
Ohio EPA/DERR 						Ohio EPA/DERR
Voluntary Action Program 					Voluntary Action Program
Attn: VAP Supervisor 						Lazarus Government Center
Lazarus Government Center 					50 West Town Street, Suite 700
P.O. Box 1049 						Columbus, OH 43215
Columbus, OH 43216-1049

Central District Office:
VAP Coordinator: Doug Crandall (614) 387-6181
Mailing Address 						Physical Address
Ohio EPA/DERR-CDO 					Ohio EPA/DERR-CDO
Central District Office 						Central District Office
Attn: VAP District Coordinator 				Attn: VAP District Coordinator
P.O. Box 1049 						Lazarus Government Center
Columbus, OH 43216-1049 					50 West Town Street, Suite 700
Columbus, OH 43215

Northeast District Office:
VAP Coordinator: Sue Netzly-Watkins (330) 963-1200
Ohio EPA/DERR
Northeast District Office
Attn: VAP District Coordinator
2110 Aurora Road
Twinsburg, OH 44087

Northwest District Office:
VAP Coordinator: Archie Lunsey (419) 373-3035
Ohio EPA/DERR
Northwest District Office
Attn: VAP District Coordinator
347 North Dunbridge Rd.
Bowling Green, OH 43402

Southeast District Office:
VAP Coordinator: Kris Vanecko (740) 380-5271
Ohio EPA/DERR
Southeast District Office
Attn: VAP District Coordinator
2195 Front St.
Logan, OH 43138

Southwest District Office:
VAP Coordinator: Joe Smindak (937) 285-6064
Ohio EPA/DERR
Southwest District Office
Attn: VAP District Coordinator
401 E. Fifth Street
Dayton, OH 45402-2911

Submission requirements for electronic copies of VAP NFA Letters.

When submitting an NFA Letter, an electronic copy on compact disc is also required to be submitted.

The formatting of these documents should be as follows:

· Documents should be submitted in PDF format only.
· Each PDF must be bookmarked or indexed by section. Instructions for bookmarking are on the VAP web page at http://www.epa.ohio.gov/portals/30/vap/docs/Electronic%20Submittals.pdf.
· Each PDF should be no larger than 150,000 KB.
· DO NOT submit each document as a separate PDF.
· Documents should be combined into as few PDFs as possible, without exceeding the 150,000 KB limit.
· When creating PDFs, please compress the size of the files whenever possible.
· When naming documents:
· DO NOT use any special characters (i.e., *, <,>,/ ,|, ?,etc…)
· Only letters, numbers, dashes (-) and underscore (_) should be used.
· Names should not exceed 25 characters.
· Names should be indicative of the contents of the document (i.e., ExecSum.pdf, RMP.pdf, etc…) for ease of reference.
· Refrain from using only internal project numbers as the name of documents.

The submittal of an NFA Letter is not considered complete until the electronic copies comply with these standards. Any electronic copy submitted not adhering to these standards may be returned for correction and review of the NFA Letter will be delayed until the electronic copy is determined to have been submitted correctly.

This page is intentionally blank

No Further Action (NFA) Letter
and
Request for Covenant Not To Sue (CNS)
for
[Property Name]
[Property Address, Name of County]

[image: Lazarus Building 4-20-2006 004]

[Insert property-specific photograph]
NFA Letter Issued: [Month, Year]
By Certified Professional [Name, CP###], on behalf of [names of Volunteer(s)]

**Note: This NFA Letter template reflects changes to the Voluntary Action Program (VAP) rules (OAC 3745-300) effective August 1, 2014.

Contents
I. Administrative Information
II. Certified Professional (CP) Affidavit Issuing the NFA Letter to the Volunteer
III. Transmittal Letter from CP to Volunteer(s)
IV. Volunteer Notification to CP regarding submission of NFA Letter
V. NFA Letter
A. Eligibility Confirmation
B. Risk Assessment Completion Question
C. List of Personnel Associated with Voluntary Action
D. List of Data, Information, and Records
E. Executive Summary
F. Figures
1. Property location map (USGS topo map)
2. Property boundary map, as determined by a professional surveyor
3. Site Map(s) – showing property boundary, buildings, roads, utilities, surface waters and other site features, as applicable
4. Geologic cross-section(s) (if applicable)
5. Ground water flow map(s) (if applicable)
6. Identified area/exposure unit map(s) (if applicable)
7. Sample location map(s) (if applicable)
8. Conceptual site model figure or diagram (if applicable)
9. Site Map(s) – showing location of remedial activities performed and portions of property subject to various controls, such as engineering controls or risk mitigation measures (if applicable)
G. Tables
1. Summary of exposure point concentrations in soil for current and reasonably anticipated pathways – post-remedy (if applicable)
2. Summary of exposure point concentrations in ground water for current and reasonably anticipated pathways – post-remedy (if applicable)
3. Summary of exposure point concentrations for current and reasonably anticipated indoor air pathways – post-remedy (if applicable)

H. Attachments
1. Legal Description
2. Proposed Environmental Covenant (if applicable)
3. O&M Plan, including any necessary site maps (if applicable)
4. Proposed O&M Agreement (if applicable)
5. Risk Mitigation Plan, including any necessary site maps (if applicable)
Ohio EPA-VAP form for NFA Letter and CNS request – Revised March 9, 2015

Ohio EPA-VAP form for NFA Letter and CNS request – Revised March 9, 2015

	

I. Administrative Information

	Information or Component of NFA Letter

	Provide response below

	1. 	Property Information

	1.a.	Name of NFA Letter Property:

	

	1.b.	All alias Property names (if any):

	

	1.c.	Street address/location of the Property:

	

	1.d.	Total acreage on which the Voluntary Action is based:
	

	1.e.	Tax Parcel number(s)/Taxing District:
	

	1.f.		County/Ohio EPA District:
	

	1.g.	Publicly available aerial photograph of site with the NFA Property boundary identified.
	 Attach to Form

	2.	Payment Information and Fees
	

	2.a.	Date NFA Letter fee paid:
	

	2.b.	Amount of NFA Letter fee paid:
	

	2.c. Is the NFA fee waived because it is a Clean Ohio Revitalization Fund (CORF) project?
Note: Per ORC 3746.13(D) the NFA fee is waived for CORF projects only. Clean Ohio Assistance Fund projects must still pay the fee.
	 Yes
 No

	2.d.	Fees paid

	Standard NFA Letter
 NFA without environmental covenant ($15,700)
 NFA with environmental covenant ($18,200)

MOA Track NFA Letter
 NFA without environmental covenant ($10,000)
 NFA with environmental covenant ($12,500)

	

	2.e.		NFA Letter review period:

Does the NFA letter rely on a consolidated standards permit or remedial activities for which there is a required operation and maintenance agreement or an environmental covenant?

	 Yes (90 Day Review)
Check all that apply:
 Consolidated Standards Permit
 Operation and Maintenance Agreement
 Environmental Covenant
 No (30 Day Review)

	3.	Volunteer/Property Owner Information

	3.a.	Name of Volunteer(s):
	

	3.b.	Is the Volunteer the owner of the Property?
	 Yes
 No

	3.c.	Address of Volunteer(s):

	

	3.d.	Contact information for Volunteer(s) and name of contact person(s):
	Contact Person(s):
Email address:
Phone Number:

	3.e.	Name of current property owner(s):
	

	3.f.		Physical and e-mail addresses of current property owner(s):
	

	3.g.	Phone number for current property owner and name of contact person:
	Phone Number:
Contact Person:

	4.	Certified Professional (CP) Information

	4.a.	Name, business address, e-mail address, and current phone number of CP who issued the NFA Letter:
	

	4.b.	CP certification number and expiration date:
	CP#: ____________ Expiration date: __________________

	5. Certified Laboratory (CL) Information

	5.a.	Name(s) of CL(s) used that provided certified data:
	

	5.b.	CL number(s):
	

	6. Technical Assistance Information

	6.a. Was any prior Ohio EPA Technical Assistance (TA) received? If YES, provide all the information that is available to the right.
	 Yes
 No
	Type of TA Received:

Name(s) of Ohio EPA personnel providing TA:

TA Billing Number:

	7. BUSTR-regulated Underground Storage Tank Systems (USTs)

	 7.a. Were BUSTR-regulated USTs still requiring corrective action addressed as part of this voluntary action?
Note: Check the “No box” for USTs already addressed by a BUSTR no further action (“NFA”) determination.
	 Yes
 No

	7.b. If yes, what were the BUSTR classifications of the USTs?
Note: Attach BUSTR’s NFA determination letter for each non-class C UST addressed by this NFA letter.
	 Class C USTs
 Non-class C USTs (must have other non-BUSTR VAP identified areas addressed as part this VAP NFA letter)
BUSTR USTs release #:

	8. Remedy Support Documentation
	

	8.a.	Is an Operation and Maintenance (O&M) Plan and proposed agreement included in the NFA Letter?
	 Yes
 No

	8.b. Is a Risk Mitigation Plan included in the NFA Letter?

	 Yes
 No

	8.c. Is a proposed environmental covenant (EC) included in the NFA Letter?
	 Yes
 No

	9.	Legislative Reporting Information (Optional)

	9.a.	Describe any state/federal VAP/Brownfield financial assistance received in conjunction with this project:
	 Yes
 No
	Describe:

	9.b.	Describe the intended land use or end user of the Property, if known:
	

	9.c.	Number of jobs created as a result of the Voluntary Action.
	
Projected permanent commercial jobs:

Actual permanent commercial jobs

Projected permanent industrial jobs:

Actual permanent industrial jobs:

II. Certified Professional (CP) Affidavit
[A CP affidavit is required by OAC 3745-300-13 when issuing an NFA letter and when submitting the NFA letter to Ohio EPA with a request for a CNS under Ohio’s Voluntary Action Program. The date the CP executes the affidavit for an NFA letter sets the NFA letter issuance date. The same CP affidavit may be used for submitting the NFA letter. CPs may use this form to prepare the CP affidavit for both issuing and submitting an NFA letter addendum. CP seal with correct expiration date should be stamped on CP’s affidavit.]

State of ___________________)
)	ss:
County of _________________)

I, ________________________ [name of CP affiant], being first duly sworn according to law, state that, to the best of my knowledge, information and belief:

1.	I am an adult over the age of eighteen years old and competent to testify herein.

2.	I am a Certified Professional, No. ____ [CP number], in good standing under Ohio Revised Code (ORC) Chapter 3746 and Ohio Administrative Code (OAC) Chapter 3745-300, also known as Ohio’s Voluntary Action Program.

[bookmark: _GoBack]3.	I have prepared a No Further Action (NFA) Letter for property referred to as ____________________ [property’s common name] and located at __________________ [property’s address] (the "Property.") [In the case of submitting an addendum to the NFA Letter, add the following phrase to this paragraph: I am also issuing and submitting an addendum to the NFA Letter that I issued and submitted for the Property previously. The addendum amends the NFA Letter issued on [insert date of original NFA Letter] to ______ [describe the main purpose of the addendum, i.e., “provide an updated executive summary," “supplement the Phase II property assessment,” “respond to Ohio EPA’s comments or deficiency notice dated ___.”] Unless otherwise noted, the term “NFA Letter” in this affidavit refers to the NFA Letter as amended by the addendum.]

4.	I prepared the NFA Letter at the request of _______________ [name & address of each Volunteer]. The Property is owned by ________________ [name & address of each owner of the Property].

5.	I have read the standards of conduct contained in OAC 3745-300-05, and met the standards while rendering professional services regarding the voluntary action at the Property.

6. 	The Property is eligible for the Voluntary Action Program pursuant to ORC 3746.02 and OAC 3745-300-02.

7. 	The voluntary action has been conducted and the NFA Letter has been issued in accordance with ORC Chapter 3746 and OAC Chapter 3745-300. As a result, I determined that the Property complies with the applicable standards contained in ORC Chapter 3746 and OAC Chapter 3745-300.

8. 	The voluntary action was conducted in compliance with all applicable local, state, and federal laws and regulations.

9. 	The NFA Letter and any other information, data, documents and reports submitted with the NFA Letter are true, accurate and complete.

Further affiant sayeth naught.

						
							__
								Signature of Affiant

Certified Professional’s Current Seal here:

Sworn to before me and subscribed in my presence this ___ day of _______________, 20___.

	Notary Public

III. Transmittal letter from CP to Volunteer(s)

(Note: Upon issuance of an NFA letter, the CP should use this transmittal letter to provide each volunteer with a copy of the NFA Letter and original CP affidavit concerning the issuance of the NFA letter, as required by OAC 3745-300-13(F). The same letter or separate letters may be prepared for multiple volunteers. Further the CP should provide to each volunteer a prepared copy of the Volunteer’s Notification Form, to assist each volunteer in compliance with OAC 3745-300-13(G).)
[Date]

[Name of Volunteer contact]
[Company Name]
[Address]
[City], [State] [Zip]

RE:	No Further Action Letter Issuance Notification Letter
	[name of VAP property] Property
	[property address]

Dear Mr./Ms. ______ [name of Volunteer contact]:

Pursuant to the requirements of the Ohio Revised Code (ORC) 3746.11 and Ohio Administrative Code (OAC) 3745-300-13(F), in my role as Certified Professional (CP#_______), I am providing you with a copy of a No Further Action (NFA) Letter that I issued for the [name of NFA Letter property] property located at [property address], [City], [County] Ohio (the “Property”). The supporting documentation that I reviewed or developed and my findings are summarized in the NFA Letter.

On the basis of this information or my direct involvement in the voluntary action, I have determined that the Property meets the applicable standards under Ohio’s Voluntary Action Program. This determination allows me to issue the NFA Letter

Please notify me in writing, as required by OAC 3745-300-13(G), if [List the names of each Volunteer] wishes me to submit the NFA Letter to the Director of the Ohio EPA (Director) with a request for a covenant not to sue (CNS) on its behalf. I have prepared a form for your use to meet this written notice to submit obligation (see attached). A CNS may be issued by the Director pursuant to ORC 3746.12 only if the original NFA Letter is submitted to the Director with a request for a Covenant Not to Sue by a Certified Professional on the Volunteer’s behalf.

Regards,

[certified professional], CP#[number]
[firm/company]

IV. Volunteer’s Written Notice Regarding Submission of NFA Letter Form

Note: Template for the Volunteer to provide written notice to the CP to Submit or Not Submit the No Further Action (NFA) Letter to Ohio EPA for a Covenant not to Sue (CNS). While the use of this template remains optional, certified professionals may offer the template letter for use by each volunteer to fulfill the written notification requirements under ORC 3746.11(A) and OAC 3745-300-13(F) to (H). This template is in affidavit form for consistency with ORC 3746.20(A). Each volunteer should provide a written notification.

IV. (Continued)
Volunteer’s Written Notice Regarding Submission of NFA Letter Form

State of ______________________)
)	ss:
County of ____________________)
I, _____________________________ (the full name of the affiant), being first duly sworn according to law, state that, to the best of my knowledge, information and belief:
1. I am authorized to submit this affidavit on behalf of ________________________ (the “Volunteer”).
2. A voluntary action is being conducted or completed at a property known as ___________________________, and which is located at _________________________________, in ____________ County.
3. The Volunteer has received a copy of a No Further Action Letter (“NFA Letter”) for the property based on a voluntary action performed under Ohio Revised Code (“ORC”) Chapter 3746 and Ohio Administrative Code (“OAC”) Chapter 3745-300. The NFA letter was issued on __________ by ____________________________, who is a Certified Professional for the voluntary action.
4. The purpose of this affidavit is to direct the Certified Professional to either:
____	Submit the original NFA Letter to the director of the Ohio Environmental Protection Agency for consideration of a covenant not to sue, pursuant to ORC 3746.11(A) and OAC 3745-300-13(H)(1).
____	Not submit the original NFA Letter to the director of the Ohio Environmental Protection Agency for consideration of a covenant not to sue. (The Certified Professional should therefore send the original NFA letter to the Volunteer, pursuant to ORC 3746.11(A) and OAC 3745-300-13(H)(2)).

Further affiant sayeth naught.

					Signature of Affiant

						Typed Name and Title of Affiant

Sworn to me and subscribed in my presence this ____ day of ______________, 20___.

						Notary Public

· A signed original of this written notice regarding submission of the NFA Letter affidavit should be delivered to the CP who issued the NFA letter. If the Volunteer directs the CP to submit the NFA Letter to Ohio EPA with a CNS request, the CP includes the original signature affidavit as part of the request for a CNS and retains a copy of the Volunteer’s affidavit for the CP’s records.

· A copy of this written notice regarding submission of the NFA Letter affidavit should be submitted to Ohio EPA-Central Office if the NFA letter will not be submitted with a request for a CNS, by electronic copy to records@epa.ohio.gov or by mailing to the following address:

	Ohio EPA-Central Office
	DERR, Voluntary Action Program
	Attn: Administrative Supervisor
	Lazarus Government Center
	P.O. Box 1049
	Columbus, OH 43216-1049

V. NFA Letter
 [NFA Property Name and Address]
[Volunteer(s) Name(s) and Address(es)]
[CP Name and contact information]

A. Is the NFA Property eligible for participation under the Voluntary Action Program (VAP) pursuant to ORC 3746.02 and OAC 3745-300-02? Yes No

B. Has a risk assessment been performed in accordance with OAC 3745-300-09?
 Yes No 		

C. Identify the person(s) who performed work in support of the NFA Letter:

[List as appropriate, NO resumes]

	Name
	Title
	Company / Firm
	Nature and Scope of Work Performed

	[Example – John Smith
	Geologist
	XYZ Company, LLC
	Boring and monitoring well installation]

	
	
	
	

	
	
	
	

D. List of all data, records, and information relied upon for NFA Letter:

[Comprehensive list of documents with dates relied upon for the voluntary action in support of the issuance of the NFA Letter and that will be provided to the Ohio EPA upon issuance of the Covenant Not to Sue.
Examples – VAP Phase I and II property assessment reports, sampling plans, risk assessment report, certified laboratory reports with affidavits, remediation report, asbestos abatement report, BUSTR NFA letters, operation and maintenance plan, risk mitigation plan, environmental covenant, affidavits relied upon for voluntary action, and any other information relied upon for the voluntary action but not included in reports listed.]

E. Executive Summary

*** The following outline provides the format for summarizing the information gathered or produced during the voluntary action and in preparing the No Further Action (NFA) letter, as required by OAC 3745-300-13(E)(8)and (I). It is also the format for providing an executive summary of the NFA letter to be recorded in the official county records, e.g. office of the county recorder, in which the NFA Property is located, as required by ORC 3746.14(A)(1) and OAC 3745-300-13(J). Each section of the summary should, at a minimum, provide the information indicated below. For any section that does not apply indicate ‘N/A’. Please remove the template editing prompts from final document.

Note -- The various examples and example text provided in the template are not intended to be consistent with each other. This was done intentionally so that a wider variety of examples and scenarios could be provided as example text with the template. However, an actual executive summary written for an NFA letter should describe a consistent summary of the voluntary action.

Note -- In accordance with ORC 317.112 and 317.114, documents to be recorded in official county records must have 1.0 inch margins on the left, right, and bottom of the document and 1.5 inch margin on the top, and use nothing smaller then a 10 pt. font. Documents must be letter size (8.5 x 11). Our preference is for letter size documents. This requirement will apply to documents that need to be recorded with the covenant not to sue (CNS). Documents to be recorded with the CNS include the executive summary, Attachment 1 (the legal description), Figure 1 (Property location map), and Figure 2 (the property boundary map, as determined by a professional surveyor). The environmental covenant, if applicable, will also be recorded but as a separate document. ***

Remove the Heading and Footers Prior to Submittal

E. Executive Summary (Continued)

Remove the Heading and Footers Prior to Submittal

EXECUTIVE SUMMARY

Property: [Property Name]		

Alias Property Names: [List Alias Names, if applicable]		

[Property Address or describe location]	 [City], [County], Ohio

Volunteer(s): [Volunteer(s) Name(s)]		[Volunteer(s) Address(es)]

Owner(s): [Property Owner(s) Name(s)]		[Property Owner Address(es) (if different from Volunteer)]

NFA Letter and Executive Summary Issued by: [CP Name], VAP Certified Professional, [CP Number], [CP’s Company Name and Address], [CP Contact Phone Number]

This No Further Action (NFA) letter executive summary serves as both a summary and recording document to meet the requirements of Ohio Revised Code (ORC) 3746.14(A)(1) and Ohio Administrative Code (OAC) 3745-300-13(J) under Ohio’s Voluntary Action Program (VAP). Copies of the NFA letter and request for Covenant Not to Sue (CNS) may be obtained by contacting the Ohio EPA – Division of Environmental Response and Revitalization, Central Office Records Management Officer. A legal description of the approximately [insert acreage]-acre property is included in the NFA letter.
				

SECTION 1.0	HISTORY

Section 1.1	Property History

[Provide a concise summary and chronological timeline of the continuous past and current property uses, including but not limited to description of operations at the NFA Property where hazardous substances or petroleum were managed, treated, stored, or disposed.]

[Example language – The NFA Property was initially used from 1920 to 1972 by [identify historic owners and operators] for [identify the historic uses of the NFA Property such as various manufacturing purposes including a lumber yard and metal works/boiler machine shop]. From 1972 to 2006, the central building included warehousing of building materials, paints, solvents and adhesives. The NFA Property is presently vacant.]

Section 1.2	Surrounding Property History

[Provide a concise summary of the past and current surrounding property uses including relevant specifics where there is a reason to believe source areas may be impacting the NFA Property.]

[Example language – Review of reasonably available information indicates no off-property source areas.]

SECTION 2.0	GENERAL DESCRIPTION OF PROPERTY

Section 2.1	Phase I Property Assessment and General Information

The NFA Property is located at [insert address or a detailed description of the NFA Property location, if NFA property is a portion of the property address] in [city], [county], Ohio. The current property use and surrounding land use is [provide current and surrounding property land uses].

[Describe the date of the phase 1 property assessment, the date of any necessary update, and the date of the property walk-over by the certified professional. Example language – The original phase I property assessment was completed on [date]. An update of the Phase I property assessment was completed on [date] which is within 180 days prior to issuance of the NFA Letter. The certified professional conducted a walk-over of the property on [date] which is within 180 days prior to issuance of the NFA Letter. –or– Phase I property assessment activities, including a walk-over of the property by the certified professional, were completed within 180 days prior to issuance of the NFA Letter. Therefore an update of the Phase I property assessment was not needed prior to issuance of the NFA Letter. The Phase I property assessment was completed on [date] and the certified professional conducted a property walk-over on [date].]

Regional ground water flow is to the [direction] and depth to bedrock is [depth] below ground surface. The ground water is found at [depth or range of depths] below ground surface with [list number of zones} other saturated zones identified at [depth(s)] below ground surface.

[State the number of identified areas due to source areas located on or off property as determined through the Phase I property assessment.]

[Example language - Four identified areas were identified in the Phase I property assessment which required further investigation in a Phase II property assessment.]

The Phase I property assessment resulted in designation of [number] identified areas (IAs):

	Identified Area
	Description of Area/Source
	COCs

	[example - IA #1 – UST Farm
	Two 10,000-gallon fuel oil USTs located in northwest corner of the property
	 SVOCs, TPH]

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

[Describe any release areas exempted from being designated an identified area because the area was determined to be de minimis or the area was previously addressed by another regulatory program.]

[Example language – A former gasoline UST area regulated by BUSTR was closed under BUSTR regulations and received an NFA letter from BUSTR. UST system was removed and closure sampling indicated no release of gasoline constituents. Therefore, the former gasoline UST area was not designated a VAP identified area.]

Section 2.2	Proposed Land Use

The proposed uses of the NFA Property include [select as appropriate - residential / commercial / industrial / restricted residential / recreational / other]. The NFA Property will be redeveloped as [provide end use information if known].

Section 2.3	Asbestos Survey and Abatement

[Example language – In order to proceed with development, regulated asbestos containing materials (RACM) needed to be abated in structures at the NFA Property. All RACM were removed by a licensed asbestos abatement contractor and handled and disposed in accordance with applicable law.] or

[Not applicable, no regulated asbestos containing materials (RACM) exist at the property based on the Phase I property assessment.]

Section 2.4 	Approvals Obtained Prior to Issuance of NFA Letter

Section 2.4.1	Urban Setting Designation (USD)

[Provide a summary of the USD, if it was relied upon pursuant to OAC 3745-300-10.]

[Example language – The NFA Property is located in the [name of the USD] USD approved by the director on March 5, 2008. The USD was verified in September 2014 in accordance with OAC 3745-300-10 to remain valid and protective for the off-property potable use pathway for the NFA Property.]

Section 2.4.2	Off-Property Pathway Omission after Applying Diligent Efforts

[Provide a summary of the off-property pathway approved by the director to be omitted from the voluntary action pursuant to OAC 3745-300-11(D).]

[Example language – A request to have off-property pathways omitted pursuant to OAC 3745-300-11(D) has not been requested with regard to the NFA Property.]

Section 2.4.3	Variance or Case-by-Case Determination

[Provide a summary of any variance or case-by-case determination approved by the director pursuant to OAC 3745-300-12 regarding the standards for the NFA Property.]

[Example language – No variance or case-by-case determination pursuant to OAC 3745-300-12 has been requested with regard to the NFA Property.]

Section 2.5	Phase II Property Assessment

Soil:

[List each complete exposure pathway for direct contact with soil, and the associated point of compliance; pursuant to OAC 3745-300-07.]

	Pathway
	Suite of COCs for each pathway
	Point of Compliance

	[example - direct contact to commercial / industrial workers
	VOCs, PAHs
	2-feet bgs]

	
	
	

	
	
	

[Provide a summary of investigation results including the chemicals of concern (COCs) evaluated and their concentrations. Include number and depths of samples collected and concentration ranges.]

[Example language – A fill soil material consisting of ash, sand, gravel and clay are present over the entire property to a depth of 12 feet. A clay layer is present beneath the fill ranging from two to ten feet thick. Thirty-five soil borings were collected from 0 to 10 feet bgs in 10 identified areas. Twenty soil borings to a depth of 10 feet were collected at four identified areas. VOCs, SVOCs and metals were analyzed at all borings at two-foot sampling intervals. TCE in soil ranges from non-detect to 400 mg/kg, with the highest concentration at IA-1 from 4-6 feet bgs. Benzo(a)pyrene was found at one boring (10 mg/kg) at a depth of 8 to 10 feet in IA-2]

Ground water:

[List each ground water zone, classification, complete exposure pathway, point of compliance, and response requirement, as applicable under OAC 3745-300-07 and 3745-300-10]

	Ground water zone
(depth range)
	Suite of COCs in ground water
	Classification
	Response requirement / Complete exposure pathway

	[example – Upper silty-sand zone (between 10 and 18 feet bgs)
	VOCs
	Class A
	Meet UPUS at property boundary and protect on property potable use,

	Lower silty-sand zone (between 35 and 48 feet bgs)
	No detected COCs
	n/a (Meets UPUS)
	Continued protection of this zone to maintain UPUS]

	
	
	
	

	
	
	
	

[Describe constituents detected. Include number of wells used to assess each ground water zone, the ground water zones assessed (including a description and depths of each ground water zone), date range of sampling events and the number of sampling events conducted, and concentration ranges of constituents detected within each ground water zone. Figures must show all well locations and indicate which wells monitored which ground water zones.]

[Example language (Note – the following example language is not intended to be consistent with the above table so that a wider variety of examples can be incorporated into this template): There are two ground water zones at the property. Four wells were installed in the shallow ground water zone, and five wells were installed in the deeper bedrock ground water zone. Chemicals in the shallow ground water zone in the silty-clay fill (from 2 to 8 feet below ground surface) meet unrestricted potable use standards. Ground water in the fractured limestone bedrock is encountered beneath the silty-clay fill material at a depth ranging from 14 to 28 feet below ground surface. Monitoring wells in the ground water zones were sampled during sampling events between August 2011 and December 2012. Concentrations of chemicals in the deeper bedrock ground water zone exceed UPUS. Constituents detected include benzene (3.2 ug/L to non-detect), vinyl chloride (8.4 ug/L to 1.3 ug/L), 1,1-dichloroethene (23 ug/L to non-detect), cis-1,2,-dichloroethene (12 ug/L to non-detect), trans-1,2-dichloroethene (5.6 ug/L to non-detect), tetrachloroethane (5.2 ug/L to non-detect), benzo(a)pyrene (3 ug/L to non-detect), hexachlorobenzene (6 ug/L to non-detect, pentachlorophenol (7 ug/L to non-detect), and metals. Metals detected include Arsenic (6 ug/L to non-detect), selenium (37 ug/L to 3 ug/L) and zinc (300 ug/L to 80 ug/L). However, monitoring well (MW) data indicates that these chemicals originate from an off-property, up-gradient source and COCs on the property are not causing or contributing to the failure to meet applicable standards.]

Surface Water and Sediments:

[Describe any surface water or sediments that may have been, or are currently, affected by source areas. Include a description of sample locations and concentrations ranges of COCs.]

[Example language – Bob’s Creek is located adjacent to the NFA letter property. Concentrations of chromium VI in ground water at wells directly adjacent to Bob’s Creek ranged from 0.5 to 2 ug/L.]

Pathways: [Example - Ground water to surface water migration.]

Point of Compliance: [Example – Bob’s Creek.]

Soil Gas / Indoor Air:

[Describe sampling locations and results of COCs on the property that may affect vapor intrusion to indoor air. Include a description of sample locations, media (i.e., ground water, soil gas, subslab, indoor air) and concentration ranges of COCs.]

[Example language – Vapor intrusion to indoor air from VOCs in ground water was assessed through soil gas sampling at 7 locations at depths ranging from 8 to 15 bgs. The concentrations ranged from non-detect to the maximum detected. The maximum detected soil gas results for vinyl chloride (12 ug/m3), TCE (3.7 ug/m3) and PCE (16 ug/m3) show that applicable standards are met for vapor intrusion for all current and reasonably anticipated complete exposure pathways.]

	Pathways: [Example - Volatilization from soil to indoor air for residential land use.]

Point of Compliance: [Example – indoor air]

	Suite of COCs assessed
	Type of sample

	[example – VOCs (chlorinated ethenes)
	external soil gas, sub-slab soil gas, indoor air]

	
	

	
	

Section 2.6	Background Evaluation and Findings

[Provide description of background evaluation]

[Example language – Concentrations of arsenic in soil at the property are consistent with concentrations of arsenic documented in the Evaluation of Background Metal Soil Concentrations in Cuyahoga County, Cleveland Area, Ohio EPA (March 2013). The geology at the Rocky River North site is described as fine sand, silty loam over shale bedrock while that of the St. Gregory site is described as a similar soil type. The geology at the NFA letter property is most similar to those two sites. Therefore, the arsenic data collected from each site were used for comparison to the arsenic data at the property. A regional background value of 24.0 mg/kg was used for the applicable standard for arsenic in soil at the property.]

SECTION 3.0	SUMMARY OF DATA COLLECTION AND EVALUATIONS

Section 3.1	Summary of Receptors and Pathways On and Off Property

[Describe: 1) all current and reasonably anticipated complete exposure pathways on and off the NFA Property from source areas on the NFA Property and 2) all current and reasonably anticipated complete exposure pathways on the NFA Property from source areas emanating onto the NFA Property.]

	Receptor / Pathway
	On or off property
	Current or reasonably anticipated?

	[example – Construction-excavation worker exposure / soil direct contact
	On property
	Reasonably anticipated

	Commercial-Industrial worker /
Vapor intrusion
	On property
	Current]

[If off-property source areas are contributing to complete exposure pathways, include a brief discussion of such source areas and the Volunteer’s responsibility to meet applicable standards at the property boundary or off-property receptors (i.e., pass through provisions).]
[Example language - Ground water emanating off the property exceeds applicable standards for vapor intrusion to indoor air. However, sources on the property are not contributing to the exceedance of applicable standards and the Volunteer has not caused or contributed to the up-gradient contamination.]

Section 3.2	Models used

	Model
	Pathway Evaluated

	
	

	[Example – SESOIL
	leaching from soil to ground water]

	
	

[For each model relied upon to support NFA letter determinations, provide a summary narrative of purpose of each model and its use/outcome. If used to derive an applicable standard, this standard should be listed in the Table in Section 4.1.]

Section 3.3	Human Health Risk Assessment

[Provide concise summary of human health risk assessment, including an explanation of why it was conducted.]

[Example language - A property-specific risk assessment was conducted to develop applicable standards for chemical X which does not have a generic standard and to evaluate the risk from exposure pathways not considered in the development of generic standards (i.e., recreational receptors, direct contact with ground water during construction activities). In addition, the eastern portion of the property is designated as one exposure unit, encompassing IAs one and two.
A multiple chemical adjustment was performed to evaluate the residual COCs in soil. Soil concentrations meet applicable standards for the recreational receptor pathway. COCs in ground water exceed the carcinogenic risk and non-carcinogenic hazard for direct contact to construction workers on the property. However, the property is protective of human health and the environment through the use of risk mitigation measures that protect construction and excavation workers from direct contact with ground water and soil.]

Section 3.4	Ecological Risk Assessment

[Provide concise summary of the ecological risk assessment conducted. Include an explanation of why it was conducted.]

[Example language – Storm water from IAs 4 and 5 discharge to a 1.5 acre wetland area on the north side of the property receives storm drainage from IAs 4 and 5. In addition, there is a wooded area adjacent to the property that serves as habitat for the Indiana bat, a federally endangered species. Sediment results are below applicable standards for ecological receptors. Results of a level II ecological risk assessment shows that COCs on the property meet risk goals for the terrestrial habitats.]

[bookmark: _Hlk177283093]Section 3.5	Protection of Ground Water Demonstration

[State whether the provisions for the protection of ground water meeting UPUS apply to any ground water zone underlying the property and summarize the demonstration for continued protection of the zones that meet UPUS.]

[Example language – Contamination in the upper ground water zone is attributable to on-property sources. Chlorinated VOCs were detected in monitoring wells MW-1 through MW-5 at concentrations exceeding UPUS. Due to the presence of multiple COCs above UPUS, the provisions for the protection of ground water meeting UPUS do not apply to the upper unconsolidated saturated zone.

The protection of the lower sand and gravel ground water zone is demonstrated to meet UPUS and will continue to meet UPUS based on the following (a) direct sampling of the lower zone in the vicinity underlying the highest contamination of the upper zone and (b) the fact that the two ground water zones are separated by 30 feet of lean clay.]

SECTION 4.0	SUMMARY OF REMEDIAL ACTIVITIES IMPLEMENTED AND HOW THE ACTIVITIES COMPLY WITH APPLICABLE STANDARDS

Section 4.1	Summary Table
	Identified Area / Exposure Unit
	Media
	Representative Concentration of COCs in Identified Area prior to remediation by media*
 (mg/kg)
	Applicable Standard(s)**
(mg/kg)
	Method Used for Deriving Applicable Standard
	Method of Achieving Compliance with Applicable Standards or Remedy

	[example – IA-9 – UST Farm
	Examples-
Soil, ground water, sediments, etc.
	
	
	
	Examples – Generic standards, risk derived, background, etc.
	

	
	Soil
	Benzene
	210
	26
	Generic standard
	Soil removal

	
	Soil
	Toluene
	905
	820
	Generic standard
	Soil removal

	
	Soil
	Arsenic
	30
	18
	Background
	Soil removal

	
	
	
	
	
	
	

	
	
	
	
	
	
	

 *Note: Include only those COCs that exceed applicable standards prior to remedial activities.
**Note: Applicable standards must be adjusted for the presence of multiple chemicals and multiple pathways, as appropriate, in accordance with OAC 3745-300-08(A)(2)(b and c) and/or 3745-300-09(B). If a numeric value cannot be easily represented in the above table due to the presence of multiple chemicals and pathways then include a narrative providing an explanation regarding the affected COCs and the resulting standard(s) based on the MCA.

[Include a discussion of how the representative concentration was determined for each identified area or exposure unit.]

[Example language - The exposure point concentration for direct contact soils to commercial/industrial receptors was derived by calculating a 95% UCL for all data in all borings. Detections for antimony, thallium, and di-benzo(a,h)anthracene and lead were above generic direct contact soil standards. Soils below six feet exceed applicable standards for construction/excavation activities for total petroleum hydrocarbons.]

Section 4.2	Summary of Remedial Activities

[Provide a summary of all remedies implemented including active and passive remedies. Remedial activities within buildings such as RACM or lead dust abatement may also be described below.]

[Example language – Soils exceeding direct contact standards in IA-2 were removed to a depth of four feet. In addition, a soil cap was placed over IA-3 to prevent direct contact to lead contaminated soils and to prevent leaching of chemicals from soil to the upper ground water zone. Risk mitigation measures were developed under a risk mitigation plan (RMP) to prevent direct contact to PAH-contaminated soils by workers during construction/excavation activities. Before demolition of the former structures at the property all RACM were abated in accordance with applicable law.]

	Type of Remedy
	IA or EU applies to
	COCs addressed
	Pathway(s) addressed

	[example – soil excavation
	IA-2
	Metals and VOCs
	Direct contact, leaching, and vapor intrusion

	Subslab depressurization system under building H
	IA-3
	VOCs
	Vapor intrusion to indoor air

	Risk mitigation measures / RMP
	Property wide
	SVOC
	Direct contact to construction / excavation workers

	Prohibited use of ground water in an environmental covenant
	Property wide
	Metals, SVOCs, VOCs
	On property potable and non-potable use of ground water

	Commercial/industrial land use restriction in an environmental covenant
	Property wide
	Metals and SVOCs
	Direct contact with soil by commercial or industrial workers]

SECTION 5.0	ENGINEERING CONTROLS / OPERATION AND MAINTENANCE PLAN AND AGREEMENT

[Provide a summary of remedies and the time frame in which compliance with applicable standards will be achieved if not already achieving standards. If engineering controls are not applicable, please state that no engineering controls were relied upon to demonstrate compliance with applicable standards.]

[Example language – The engineering control consists of the soil cap installed at IA-3 to prevent direct contact by residents with subsurface lead-contaminated soils. The cap also prevents the leaching of COCs from soil to ground water. The associated operation and maintenance (O&M) plan and agreement require on-going maintenance of the cap and annual reporting to the Ohio EPA.]

SECTION 6.0 RISK MITIGATION MEASURES / RISK MITIGATION PLAN (RMP)

[Provide a summary of the risk mitigation measures necessary to achieve applicable standards for the construction or excavation activities. If not applicable, please state no risk mitigation measures were required to demonstrate compliance with applicable standards on the property.]

[Example language – The remedy includes risk mitigation measures to protect workers during construction and excavation activities that affect soil / ground water from 2 to 10 feet below ground surface. A risk mitigation plan (RMP), for oversight by land owners and their contractors, describes the risk mitigation measures and includes terms for the owner’s required annual reporting to Ohio EPA.]

SECTION 7.0	ACTIVITY AND USE LIMITATIONS / ENVIRONMENTAL COVENANT	

[Provide a summary of activity and use limitations (environmental covenant) for the property. If not applicable, please state no activity and use limitations were required to demonstrate compliance with applicable standards on the property.]

[Example language – The remedy includes activity and use limitations (also known as use restrictions) described in an environmental covenant. The activity and use limitations when established will limit the property to commercial or industrial land uses and prohibit potable ground water uses. Further, an activity and use limitation to address the vapor intrusion pathway was included.]

V. NFA Letter (continued)
F. Figures

1. Property location map (USGS topo map)1

2. Property boundary map, as determined by a professional surveyor1

3. Site map(s) – showing property boundary, buildings, roads, utilities, surface waters and other site features, as applicable

4. Geologic cross-section(s) (if applicable)

5. Ground water flow map(s) (if applicable)

6. Identified area/exposure unit map(s) (if applicable)

7. Sample location map(s) (if applicable)

8. Conceptual site model figure or diagram (if applicable) – (See examples at end of template)

9. Site Map(s) – showing location of remedial activities and portions of property subject to various controls, such as engineering controls or risk mitigation measures (if applicable)

G. Tables – (See examples at end of template)

1. Summary of exposure point concentrations in soil for current and reasonably anticipated pathways – post-remedy (if applicable)
2. Summary of exposure point concentrations in ground water for current and reasonably anticipated pathways – post-remedy (if applicable)
3. Summary of exposure point concentrations for current and reasonably anticipated vapor intrusion pathways – post-remedy (if applicable)
H. Attachments

1. Legal description1

2. Proposed Environmental Covenant1 (if applicable)

3. O&M Plan (if applicable)

4. Proposed O&M Agreement and Financial Assurance Demonstration (if applicable)

5. Risk Mitigation Plan (if applicable)

Note:

1 In accordance with ORC 317.112 and 317.114, documents to be recorded in official county records must have 1.0 inch margins on the left, right, and bottom of the document and 1.5 inch margin on the top, and use nothing smaller then a 10 pt. font. Documents must be letter size (8.5 x 11).

Ohio EPA-VAP form for NFA Letter and CNS request – Revised March 9, 2015	Page 11

[image: C:\Users\10020258\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\EF04ZA81\Figure_3_1.jpg]EXAMPLE

Ohio EPA-VAP form for NFA Letter and CNS request – Revised March 9, 2015					 Page 29

EXAMPLE

[image: C:\Users\10020258\Desktop\GenericStandardsRiskAssessment 2014MFA_173.jpg]

Ohio EPA-VAP form for NFA Letter and CNS request – Revised March 9, 2015	Page 30

Example Exposure Point Concentration Summary Tables

Soil Summary Table – Provide a summary of the exposure point concentrations (EPCs) used to determine the property meets applicable standards. Include all chemicals of concern detected for each identified area. EPCs must be summarized by exposure pathway/receptor, and exposure pathways must be consistent with the conceptual site model and narrative provided in the executive summary. EPCs can be provided for either identified areas or exposure units depending on how the applicable standards determination was completed. The example table below should be expanded, as necessary, to include all complete pathways and exposure units and/or identified areas. Bold text must be used for EPCs exceeding an applicable standard, and a footnote must indicate the remedy used to address the contaminant.

Table 1: Summary of exposure point concentrations in soil for current and reasonably
anticipated pathways – post-remedy

	Soil direct-contact for commercial/industrial land use

	COC
	Single Chemical Applicable Standard (mg/kg)
	Exposure point concentration (mg/kg)

	
	
	[IA-1]
	[IA-2]
	[IA-3]

	Acenaphthylene
	90,000
	Supplemental Criteria
	2.2
	7.8
	2.3

	Arsenic
	77
	GNS
	11
	114*
	4.2

	Benzo(a)pyrene
	5.8
	GNS
	2.0
	0.30
	0.62

	Trichloroethylene
	51
	GNS
	30
	49
	6.0

	Soil direct-contact for construction/excavation activities

	COC
	Single Chemical Applicable Standard (mg/kg)
	Exposure point concentration (mg/kg)

	
	
	[IA-1]
	[IA-2]
	[IA-3]

	Acenaphthylene
	780,000
	Supplemental Criteria
	ND
	168
	ND

	Arsenic
	690
	GNS
	14
	114
	6.8

	Benzo(a)pyrene
	120
	GNS
	2.2
	122**
	.62

	Trichloroethylene
	17
	GNS
	44**
	60**
	10

* = Engineering Control ** = Risk Mitigation Plan

Ground Water Summary Table – Provide a summary of the exposure point concentrations (EPCs) used to determine the property meets applicable standards. Include all chemicals of concern detected for each identified area. EPCs must be summarized by exposure pathway/receptor, and exposure pathways must be consistent with the conceptual site model and narrative provided in the executive summary. EPCs can be provided as property-wide values or grouped by identified area or exposure unit depending on how the applicable standards determination was completed. The example table below should be expanded, as necessary, to include all complete pathways and exposure units and/or identified areas. Bold text must be used for EPCs exceeding an applicable standard, and a footnote must indicate the remedy used to address the contaminant.

Table 2: Summary of exposure point concentrations in ground water for current and reasonably
anticipated pathways – post-remedy

	 Potable ground water use – upper sand and gravel saturated zone

	COC
	Single Chemical Applicable Standard (µg/L)
	Exposure point concentration (µg/L)

	
	
	[property-wide]

	Acenaphthylene
	400
	Supplemental Criteria
	3

	Arsenic
	10
	Generic UPUS
	5

	Benzo(a)pyrene
	0.2
	Generic UPUS
	ND

	Trichloroethylene
	5
	Generic UPUS
	114*

	 Ground water direct-contact – upper sand and gravel saturated zone

	COC
	 Single Chemical Applicable Standard (µg/L)
	Exposure point concentration (µg/L)

	
	
	[property-wide]

	Acenaphthylene
	450
	Property-specific
	3

	Arsenic
	15
	Property-specific
	5

	Benzo(a)pyrene
	5
	Property-specific
	ND

	Trichloroethylene
	250
	Property-specific
	114

* = Activity and Use Limitation – prohibition on potable ground water use

Vapor Intrusion Summary Table – Provide a summary of the exposure point concentrations (EPCs) used to determine the property meets applicable standards. Include all chemicals of concern detected for each identified area. EPCs must be summarized by exposure pathway/receptor, and exposure pathways must be consistent with conceptual site model and the narrative provided in the executive summary. EPCs can be provided for either identified areas or exposure units depending on how the applicable standards determination was completed. The example table below should be expanded, as necessary, to include all complete pathways and exposure units and/or identified areas. Bold text must be used for EPCs exceeding an applicable standard, and a footnote must indicate the remedy used to address the contaminant.

Table 3: Summary of exposure point concentrations for current and reasonably
anticipated vapor intrusion pathways – post-remedy

	 Vapor intrusion for on-property commercial/industrial workers

	COC
	Single Chemical Applicable Standard (µg/m3)
	Exposure point concentration (µg/m3)

	
	
	[Existing building – IA 5]
	[Undeveloped area near IA 1]

	Trichloroethylene
	8.8
	GNS
	1.2
	12.3*

	 Vapor intrusion for off-property commercial/industrial workers

	COC
	Single Chemical Applicable Standard (µg/m3)
	Exposure point concentration (µg/m3)

	
	
	[Existing buildings]

	Trichloroethylene
	8.8
	GNS
	2.5

	 Vapor intrusion for off-property residential receptors

	COC
	Single Chemical Applicable Standard (µg/m3)
	Exposure point concentration (µg/m3)

	
	
	[Existing buildings]

	Trichloroethylene
	2.1
	GNS
	0.8

* = Activity and Use Limitation – limitation on building occupancy without prior risk assessment or remedy

Ohio EPA-VAP form for NFA Letter and CNS request – Revised March 9, 2015				 Page 33

image1.jpeg

image2.jpeg
Prevaiing Wind

CONCEPTUAL SITE MODEL

s = - =
- o
e
v
* H
&y |
—
Loty Exposure pom
e =
Free Product _Discharge ! e
R s

Groundwater Flow

[r—

image3.jpeg
PRIMARY | rezase | sEconDaRy | meesse EXPOSURE
SOURCE [MECHANT SOURCE [MECHANSIT MEDIUM RECEPTOR
. ON- OFF-
Site Conceptual Model propERTY | pROPERTY
cn | ciE | Res | cn | cE | BiO
1) ora| x| X
| surrace " wwo | ParmcuLaTE 7| sureace
soiLs | Ere EMISSIONS SOILS oermaL| X [X
EroSIh x| x
1DENTIFIED | | HAL
AREAS
VoL orrusveor] INDOOR
ZATON | SOL GAS [=eomvectve AR
TRANSPORT maaL| 3¢
sus | SUB- AL X
5| SURFACE ————————>| SURFACE |oermaAL X
SOILS SOILS X
HAL
LEACHING
o | | oo |orrusieor | mpoor
TZATION CONVECTIVE AR
WATER TRANSPORT mraL.| X X | X
— [eacrn
BEDROCK SHALLOW|
GROUND GROUND [PERMAL X X
WATER WATER | i X X
SURFACE SURFACE
L{ water & WATER & X
SEDIMENT SEDIMENT

