	[image:]
	PROPERTY AND REAL ESTATE
PHASE I ENVIRONMENTAL ASSESSMENT

	
	Institution
	

	
	Location, address, or property legal description
	

	
	City/Township
	

	
	County
	

	
	Municipality and Tax Parcel No.
	

	OWNERSHIP

	Existing property owner
	Name
	

	
	Address
	

	If owned less than 5 years, previous owner(s)
	Name
	

	
	Address
	

	PRIOR PROPERTY USES

	Review DNR abandoned landfill registry, Register of Deeds records, interview owners of adjacent property, and current property owner

	Has the property ever been the site of operations that generated, stored, or disposed of regulated hazardous substances? If so, describe.
	

	List any hazardous waste generator ID numbers associated with the property.
	

	Has this property ever been used for a landfill or other waster disposal operation?
	

	Is the property listed on the DNR abandoned landfill registry?
Attach a copy of the current registry for the vicinity of the subject property.
	

	ZONING

	Existing Zoning
	

	Floodplain zoning
	

	Federal floodplain map that contains the property
	Community Panel Number:
	
	Date:
	

	The map(s) clearly indicate(s) that the property is located outside of the floodplain.
	|_|

	Wetland Zoning
	

	Wisconsin DNR Wetland Map Number:
	

	The map clearly indicates that the property does not contain a wetland.
(Note that maps do not show wetlands less than five acres in size.)
	|_|

[bookmark: _GoBack]

	PROPERTY DESCRIPTION

	(Provide a sketch of the property and improvements)

	Buildings
	Identification
	Size (GSF)
	Construction Type
	Age

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Pits, ponds, lagoons, or surface water
	Identification
	Size
	Location

	
	
	
	

	
	
	
	

	
	
	
	

	Predominant soil type
	

	Depth to water table (if known)
	

	Depth to bedrock (if known)
	

	Unique geological features (swales, outcroppings, etc.)
	

	Utility Services and Easements (Include on property sketch. Contact utility or Digger’s Hotline.)
	

	City water or private well?
	

	Municipal sewage or septic system?
	

	Electrical service
(overhead, buried, transmission lines or transformers)
	

	Natural Gas
(distribution pipeline and service laterals)
	

	HAZARDOUS MATERIALS

	Is there potential for contamination from industrial, agricultural, or other land uses on adjacent properties? If so, describe.
	
	Zoning
	Land Use

	
	North
	
	

	
	South
	
	

	
	East
	
	

	
	West
	
	

	Is there any evidence of spills, waste pits, or dumping? If so, describe.
	

	Are there any containers of paints, cleaning agents, or other chemicals on site? If so, describe.
	

	Storage Tanks
	
	
	
	

	(List all abandoned and removed above-ground and underground tanks.)
	Tank I.D.
	Contents
	Capacity
	Age

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Have any of the underground tanks been tested for leakage. If so, indicate test date and results.
	

	What is the closest leaking underground tank listed in the DNR LUST Site Address Report?
	

	Is there any indication from tank inventory records, complaints from neighbors, or groundwater problems that indicate that (a) tank(s) may be leaking? If so, describe.
	

	Indicate (or attach) the closure method and test results for any abandoned or removed tanks.
	

	Asbestos
	

	Is there any evidence of asbestos-containing materials on the property. If so, describe.
	

	Have any materials been tested for asbestos? Attach or include any test results.
	

	Lead
	

	Is there any evidence of lead-containing materials. If so, describe.
	

	Have any materials been tested for lead? Attach or include any test results.
	

	PCB’s
	

	Electrical equipment (transformers, capacitors, light ballasts)
	Item
	No.
	Size/Rating
	Manufacturer

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Has any of the equipment been tested for PCB’s? Attach or include any test results.
	

	On-Site Septic Disposal
	

	If there is an abandoned system, has the tank been removed or properly abandoned in place. Include date and method of closure.
	

	If the septic system is in current use, attach a copy of the county sanitary permit
	

	Based on the investigation conducted, the following additional tests, analysis, or actions are recommended:

	|_|
	Test of well water (NR 140 Groundwater Quality) Recommended test:

	
	

	|_|
	Test for asbestos-containing building materials. Test the following materials:

	
	

	|_|
	Test for lead-containing building materials. Test the following:

	
	

	|_|
	Test for PCB’s. Test the following:

	
	

	|_|
	Underground storage tank integrity test

	|_|
	Soil Borings (Indicate recommended location of borings and suspected substance.)

	|_|
	Analysis of merchandise, stock, raw material, or waste material for hazardous constituents or characteristics.

	|_|
	Require the existing property owner to remediate the following existing hazards:

	
	

	|_|
	No additional tests recommended

	SELLER CERTIFICATION

	By signature below the seller/donor acknowledges that to the best of their knowledge the information in this environmental assessment is true and that except for items noted above, the property is free of environmental contamination.

	Signature
	

	Date:
	

	CERTIFICATION OF ASSESSMENT FINDINGS

	|_|
	Review of the above information reveals insignificant problems and no apparent environmental contamination. Further examination/testing is not recommended.

	|_|
	As indicated above, conduct additional investigation as a Phase II assessment.

	|_|
	Property requires environmental remediation and reevaluation before acquisition by University of Wisconsin Board of Regents.

	

	Signature
	

	
	Institution Real Estate Officer

	Date:
	

	

	Signature
	

	
	Institution Environmental Health and Safety Officer

	Date:
	

	2/9/2015
	P&REP1EA Rev 02/2015
	page 1 of 1

image1.emf
UNIVERSITY OF
WISCONSIN SYSTEM

A
LY

g o FROERTY AND REAL ESTATE
PHASE | EXVIRONMENTAL ASSESSMENT

oN o

WitV g i

RTEREITIR T o

