

amec
foster
wheeler

Beyond AAI: Tools Tips & Technology

ADEM 3rd Annual Brownfield Conference

Maggie Parker Weems
June 7, 2016

Agenda

1. Why AAI is Important
2. Moving Beyond the Phase I Opinions
3. Tools to Keep the Project Going
4. Technology to Help You Get There
5. Tips on Managing a Successful Project
6. Revisit and Refresh
7. Q&A

So you want to buy a property...

- ▶ What's your first step?
- ▶ Can you just make an offer, agree on a price, and shake hands?

Phase I Environmental Site Assessment (ESA)

the process of a person or entity seeking to determine if real property is subject to RECs

- ▶ Fundamental reason for performing a Phase I was the passage of CERCLA in 1980, which imposed liability for the clean up of contamination on owners and operators.

Why is AAI important?

- ▶ It's not just to cost you money. In fact, it can SAVE you money!

Under CERCLA, persons may be strictly liable for cleaning up contamination at properties they own or have owned in the past.

**Strict liability = Without regard to fault
You can be liable just by virtue of ownership!**

- ▶ Original defenses:
 - ▶ Act of War
 - ▶ Act of God
 - ▶ Third-Party ←

CERCLA LLPs

Innocent
Landowner

Did not know or have reason to know.

- *Must demonstrate AAI compliance.*
- Brownfield Amendments added Continuing Obligations.

Bona Fide
Prospective
Purchaser

Can knowingly acquire contaminated property.

- *Must demonstrate AAI compliance.*
- Requires Continuing Obligations.

Contiguous
Property
Owner

Adjacent landowner with impacted property.

- *Must demonstrate AAI compliance (although may qualify as BFPP if no AAI).*
- Requires Continuing Obligations.

Certain
Governmental
Transactions

Government entities that acquire property by eminent domain or involuntarily.

- *Typically no AAI but must exercise “due care.”*

Moving Beyond the Phase I Opinions

The Dreaded **RED ZONE**

*Adapted from Dave Koch/Terracon with Charles Bartsch/USEPA

Tools to Keep the Project Going

- ▶ No need for me to rehash:
 - ▶ ADEM Voluntary Cleanup Program – Thanks Sonja!
 - ▶ EPA Brownfield Funds – Thanks David/Cindy/Sonja!
 - ▶ Risk-Based Corrective Action Evaluations – Thanks Brian!
 - ▶ Uniform Environmental Covenants – Thanks Bart!
 - ▶ Alabama Tax Incentives – Thanks Ashley!
 - ▶ Vapor Intrusion Screenings and VISLs – Thanks Trey!

- ▶ Other Available Financial Tools:
 - ▶ Leveraged funding sources – grants, in-kind donations
 - ▶ Resources from other agencies –USDA, COE, HUD, DOT, EDA, etc.
 - ▶ Loans or equity capital – SBA microloans or Section 504 or Section 7(a)

Tools to Keep the Project Going

- ▶ Infrastructure Reuse Assessment
 - ▶ Identifies salvageable materials to be reused/recycled
 - ▶ Has been approved as part of EPA Brownfields Assessment funding
- ▶ Not just brick or steel or mechanical/electrical items...

Tools to Keep the Project Going

Technology to Help You Get There

► Ground Penetrating Radar

- Find known USTs
 - Sanborn maps are invaluable.
- Look for unknown USTs
- Locate existing utilities
- Clear boring/well locations
- Identify archaeological features
 - Graves
 - Historical buildings

► Field Screening Equipment

- Expedite field work
- Save \$\$ on analysis
- Reduce mobilizations

Technology to Help You Get There

- ▶ Technology doesn't have to be complicated.

- ▶ The simplest software can provide significant insight.
 - ▶ Google Earth
 - ▶ Excel or Microsoft Project scheduling tools

- ▶ Familiarize yourself with internet resources.
 - ▶ EPA guidance
 - ▶ Online maps and databases

Technology to Help You Get There

▶ GIS Mapping

- ▶ Gives you the ability to visualize multiple layers of data
- ▶ Spatially view trends and patterns

▶ Benefits:

- ▶ Better decision making
- ▶ Improved communication
- ▶ Better recordkeeping

- Legend**
- 0.2 Depth to Foundry Material (ft)
 - Foundry Material
 - ◆ No Foundry Material Present
 - Profile Line
 - ▭ ROW/Construction Limits
 - ▭ Approx. Foundry Material Thickness (ft)
 - 0.1 - 1
 - 1 - 2
 - 2 - 3
 - 3 - 4
 - 4 - 5
 - 5 - 6
 - 6 - 16

NOTE: Thickness of foundry material shown between borings is interpolated and as such may vary from actual conditions encountered in the field.

Approximate Foundry Material Within ROW and Construction Limits

DATE	3/14/2016	SHEET	3
DRAWN BY	KAR	REV	
CHECKED BY	KWR	FIGURE	

Service Layer Credits: Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus DS, USDA, USGS, AEX, Gelpmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User Community
 Esri, HERE, DeLorme, MapmyIndia, © OpenStreetMap contributors
 CAD data provided by Alabama Department of Transportation.

Tips on Managing a Successful Project

- ▶ **Know your stakeholders and establish a good working relationship.**

- ▶ Start with the end goal in mind.
 - ▶ Assessment alone is insufficient.
 - ▶ Successful Brownfields revitalization = sustainable redevelopment
 - ▶ Triple Bottom Line model

- ▶ Outcome should be more than a technical report.
 - ▶ Assess
 - ▶ Comply
 - ▶ Protect
 - ▶ Enhance, position, promote

Tips – Working with Consultants

▶ Top four tips for selecting a consultant:

1. Look left.
2. Look right.
3. Look forward.
4. Look backward.

*Caveat – These tips are only applicable to this room. 😊

▶ Items to note for Phase I ESA reports:

- ▶ Opinions and recommendations are not the same.
- ▶ Don't forget about non-scope items.
 - ▶ ACM, LBP, radon, wetlands, floodplains, T&E species, historical considerations

Tips – Enticing/Working with Developers

► Developer Investment Perspective

Contaminant Management

Developers fear petroleum the least and are not overly turned off by residual soil and marginal groundwater contamination of all types. They do fear free product due to odors and work stoppage effects on construction.

Cost Management

Few fear environmental cleanup could end a project after a thorough environmental assessment with regulatory oversight. **Most fear potential future business loss due to future new discoveries** of unknown conditions.

Ability to do Business

Developers fear delays caused by regulatory processes. Concerned that contamination without No Further Action letters could stigmatize marketability of project. **Comprehensive assessments are INVALUABLE** in avoiding this.

Revisit and Refresh

1. Why AAI is Important

- ▶ It will save you \$\$ in the long run. Keep up with Continuing Obligations.

2. Moving Beyond the Phase I Opinions

- ▶ Don't get stranded in the red zone. It's usually never as bad as it appears to be.

3. Tools to Keep the Project Going

- ▶ ADEM and EPA are invaluable resources. Remember to leverage.

4. Technology to Help You Get There

- ▶ It doesn't have to be complicated.

5. Tips on Managing a Successful Project

- ▶ Choose a qualified, reputable consultant and establish a great working relationship with stakeholders. Understand what developers are looking for.

Questions?

Maggie Parker Weems

maggie.weems@amecfw.com

205.733.7623

