Trading Partner Agreement Between EPA and NHDES Page 9 of 9

Trading Partner Agreement

Between the

New Hampshire Department of Environmental Services

And the

United States Environmental Protection Agency

I. EXCHANGE OF FACILITY DATA

This Agreement is a voluntary agreement between the New Hampshire Department of Environmental Services, hereinafter referred to as NHDES, and the U.S. Environmental Protection Agency, with the U.S. Environmental Protection Agency Region I acting as a representative for the Agency and hereinafter referred to as EPA, for the exchange of data as part of the facility identification integration activities via the National Environmental Information Exchange Network, hereinafter referred to as the Network. The use of the term agency will refer to both partners.

A. Purpose

The purpose of this Trading Partner Agreement (TPA) is to identify the activities that NHDES and EPA will undertake as partners in facility Identification Integration activities. As partners, each will work cooperatively to implement an ongoing, two-way exchange of facility identification data pertaining to New Hampshire facilities for incorporation into the OneStop Environmental Site Information System (OneStop) and the EPA Facility Registry System (FRS). Each Agency will provide Internet access to the data, making it available for use by each partner, businesses, interest groups, and the public in general.

B. Background

The partners represent the federal and state agencies with shared responsibilities for environmental protection in New Hampshire. Each partner is responsible for collecting and maintaining data to support their agency’s respective environmental program interest activities. The consistent identification of facilities within each agency and between agencies is essential to the proper use of other data collected by agency environmental programs. It ensures that NHDES and EPA recognize the same universe of regulated facilities in New Hampshire, and how these facilities relate to environmental program interests and their associated data.

C. Benefits of Exchange

The most direct overall benefit of this shared information will be to improve the access to information pertaining to the facilities represented by the data being exchanged. Agency staff, as well as any other interested party, will have access to high quality, consistent facility data that provides the link to program-specific environmental and facility and agency activity data. Shared records, files and data values will allow each agency to capitalize on the other’s efforts to achieve high quality facility data.
Additional benefits include: assignment of and agreement to stewardship responsibilities for different aspects of facility data for New Hampshire facilities; more efficient information exchange using the principles, standards and technologies of the Network; and ready access to facility data for other participants in the Network.
D. Partner Responsibilities

The exchange of facility data under this Agreement requires good faith efforts by each partner to make the exchange efficiently and consistent with the principles and standards of the Network. The loosely structured nature of a distributed information network requires each partner to take responsibility for working cooperatively with the other partner to make data readily accessible while maintaining the integrity of the data by adhering to assigned data stewardship responsibilities.

This Agreement does not fulfill any specific federal reporting requirements and participation does not supersede any data or information management and reporting requirements of any grant, contract, or other agreement. Partners will work to design their information management systems so that their facility data can be shared or made available on a regular basis.

E. Data Stewardship

Adherence to the principles of data stewardship is essential to the success of this Agreement. The respective stewardship responsibilities of the two partners are established and acknowledged by this Agreement. Each partner will provide notification and documentation to the other partner when a determination is made that data has fallen short of the expectations and standards defined in Appendix A for program information integration. NHDES will be a steward to all data identified as state only records, and EPA will be a steward to all data identified as federal only records. Facility records shared by the partners will be owned jointly and managed cooperatively. NHDES will have primary responsibility for data supporting EPA delegated environmental programs, data supporting programs they are authorized to implement, or data for which they have otherwise assumed responsibility by mutual agreement with EPA, and for data supporting state programs. The current environmental program responsibilities of each partner are listed in Appendix B.

F. Related Information Management Policies
Facility identification data integration is an essential precondition for the enhanced exchange, use of, and public access to, integrated facility records. This, in turn, depends on the commitment of NHDES and EPA working in partnership. This Agreement is between Network partners and is consistent with the principles of the Network as set forth in the Network Blueprint document. This Agreement also builds upon the principles and guidelines established by the One-Stop Reporting Program concerning enhanced data integration, improved public access to environmental information and reduced reporting burden.

G. Core Elements of Agreement
1. Data Access - tc \l1 "A. DATA ACCESS Access to the facility data covered under this Agreement will be made available through the publicly accessible EPA Internet web site at www.epa.gov. Access to the facility data maintained by NHDES will be made available through the publicly accessible NHDES web site at
http://www.des.state.nh.us/. NHDES and EPA will also have access to the data through EPA’s
legacy systems and the Facility Registry System (FRS).

2. Data Exchange – NHDES will initiate the first exchange of facility data within 60 calendar days after the signing of this Agreement, exchanging all available facility data maintained by the programs contributing to the NHDES OneStop Environmental Site Information System through the Central Data Exchange (CDX) to FRS. After the initial exchange, EPA will retrieve NHDES facility data once a month, during the first full week of each month, using the Get Facility By Change Date query. The data will be exchanged using the Facility Document Exchange Template, found at the Network repository (www.exchangenetwork.net) and in part in Appendix A. On or before the first anniversary of the execution of this Agreement, the parties will jointly evaluate the frequency of data exchange to consider the need for either more or less frequent exchanges, and they will also evaluate the possibility of NHDES retrieving EPA facility data for New Hampshire facilities.
3. Metadata - EPA and NHDES shall provide metadata consistent with the facility data standards as listed in the Environmental Data Registry (EDR).

4. Standards - The data will be in conformance to the data standards for facility identification as found in the EDR. Standards for the shared data elements will conform to the overall outline as described in the February 2000 FITS 2 document found on the ECOS web site at http://www.sso.org/ecos/projects/EIM/fits_2.htm.

5. Data Quality - tc \l1 "D. DATA EPA and NHDES shall cooperate to ensure that the facility data being exchanged, including that made publicly available through Internet access, is current, accurate and complete. Reconciliation of data duplicates, discrepancies, or other quality issues will be in accordance with the process outlined in Appendix C.

6. Technology - EPA and NHDES will use existing technology and XML formats for the exchange of data. Agencies will conduct technical outreach and/or training as needed by the appropriate partner or partner designee depending on the issue and technical problem being addressed. The partners will work together to resolve any technical issues that arise in the transfer, posting and reconciliation of the data.

7. Security - Security will be maintained by each partner to adequately ensure the integrity and accuracy of the data. The facility data covered by this agreement is not considered sensitive, is approved for public distribution, and will not result in significant harm to the environmental agency or another data owner or generator if the information is altered. This information will be available through the Internet on a public web site and can be transmitted without encryption or special security measures. This represents a level 1 security as described in the Network Blueprint document.

H. Financial Arrangements
The EPA and NHDES have entered into this Agreement voluntarily and with full knowledge of the costs associated with meeting the responsibilities outlined by the Agreement. It shall be the responsibility of each partner to secure the resources required to meet these responsibilities. It shall be the responsibility of parties negotiating a specific exchange of data to address any financial requirements associated with any such exchange.

At a minimum, each partner will allocate resources as needed to ensure successful exchanges of data between information systems. The partners will resolve any data quality issues that arise from the integration and exchange of facility data in a timely fashion.

I. Period of Agreement, Termination
This Agreement becomes effective on the date of signatures by both parties and continues until modified by mutual consent or unless terminated with 60 days written notice by any party. This Agreement should be reviewed periodically and amended or revised as changing needs, conditions or technology warrant. At a minimum, and in accordance with Section G.2. of the Agreement, on or before the first anniversary of the execution of this Agreement the parties will consider the need for any changes to the frequency of facility data exchange as well as the benefits of two-way exchanges.
J. Data Ownership and Rights
The flow of any data and accompanying metadata transferred and managed under this Agreement shall cease in the event that this Agreement is terminated or is otherwise no longer in effect. NHDES shall have primary data stewardship rights and responsibilities regarding facility records and associated data elements from state only environmental programs as well as records and associated data elements from environmental programs delegated to NHDES from EPA or for programs and associated data which NHDES is otherwise authorized to implement or manage.
K. Nature of Documenttc \l2 "IX. Nature of Document
This is a voluntary non-binding agreement between EPA and NHDES regarding the exchange of facility data for New Hampshire facilities of interest to one or both partners. Nothing in this Agreement obligates either partner to any specific expenditure or to any specific actions.

L. Points of Contact
The following individuals have been identified as points of contacts within each partner agency:

	Chris Simmers
	Ken Blumberg
	Pat Garvey

	Systems Analysis and Development Manager
	Regional Data Steward Region I
	FRS Manager

	NHDES
	US EPA
	US EPA

	603-271-2961
	617-918-1084
	202 566-1687

	csimmers@des.state.nh.us
	Blumberg.Ken @epa.gov
	Garvey.Pat@epamail.epa.govtc \l5 "Garvey.Pat@epamail.epa.gov

The following individuals have been identified as points of contacts to support the partner agencies and the efforts outlined in this Agreement:

	Data Standards:

	Technical Guidance:

	Sara Hisley-McCoy
	Mash Eslami,

	US EPA

	SAIC MOSES Contractor Support

	202‑566‑1656

	703 292-6117

	hisel‑mccoy.sara@epa.gov
	eslamim@sdc-moses.com

M. APPROVALS
New Hampshire Department of Environmental Services

Frank Catanese, Information Technology Manager

Date

U.S. EPA Region I

Michael MacDougall, Manager,

Information Resources Unit

Date
II. EXCHANGE OF COASTAL BEACH DATA

This agreement is a voluntary agreement between the New Hampshire Department of Environmental Services, hereinafter referred to as NHDES, and the U.S. Environmental Protection Agency, with the U.S. Environmental Protection Agency Region I acting as a representative for the Agency and hereinafter referred to as EPA, for the exchange of data as part of the Beach Act via the National Environmental Information Exchange Network, hereinafter referred to as the Network. The use of the term agency will refer to both partners.

A. Purpose

The purpose of this Trading Partner Agreement (TPA) is to identify the activities that NHDES and EPA will undertake as partners in the transfer of Coastal Beach Notification Data. As partners, each will work cooperatively to implement an ongoing, exchange of notification data for New Hampshire coastal beaches from the Water Quality Database (WQD) to the EPA PRogram tracking, beach Advisories, Water quality standards, and Nutrients database (PRAWN). Each Agency will provide Internet access to the data, making it available for use by each partner, businesses, interest groups, and the public in general.

B. Background

The partners represent the federal and state agencies with shared responsibilities for environmental protection in New Hampshire. Each partner is responsible for collecting and maintaining data to support their agency’s respective environmental program interest activities. Under the Beach Grant, the NHDES Beach Program must annually notify the EPA of all beach notifications (exceedance of water quality standards) and the actions taken to notify the public. Notification data will be sent via XML and stored in the EPA’s PRAWN database.

C. Benefits of Exchange

The most direct overall benefit of this shared information will be to improve the access to information pertaining to the beaches represented by the data being exchanged. Agency staff, as well as any other interested party, will have access to high quality, consistent beach data. Shared records, files and data values will allow each agency to capitalize on the other’s efforts to achieve high quality beach data. Additional benefits include: assignment of and agreement to stewardship responsibilities for different aspects of beach data for New Hampshire coastal beaches; more efficient information exchange using the principles, standards and technologies of the Network; and ready access to beach data for other participants in the Network.

D. Partner Responsibilities

The exchange of beach data under this Agreement requires good faith efforts by each partner to make the exchange efficiently and consistent with the principles and standards of the Network. The loosely structured nature of a distributed information network requires each partner to take responsibility for working cooperatively with the other partner to make data readily accessible while maintaining the integrity of the data by adhering to assigned data stewardship responsibilities.

This Agreement fulfills the federal reporting requirements under the Beach Grant. Partners will work to design their information management systems so that their beach notification data can be shared or made available on a regular basis.

E. Data Stewardship

Adherence to the principles of data stewardship is essential to the success of this Agreement. The respective stewardship responsibilities of the two partners are established and acknowledged by this Agreement. Each partner will provide notification and documentation to the other partner when a determination is made that data has fallen short of the expectations and standards defined in Appendix D for program information integration.

NHDES will be the data steward to all of the New Hampshire coastal beach notification data. The EPA will be notified of any additional coastal beaches being added to the New Hampshire Beach Program and will subsequently supply NHDES with a unique beach identifier. NHDES will have primary responsibility for data supporting EPA delegated environmental programs, data supporting programs they are authorized to implement, or data for which they have otherwise assumed responsibility by mutual agreement with EPA, and for data supporting state programs. The current environmental program responsibilities of each partner are listed in Appendix B.

F. Related Information Management Policies

Beach and station location data is an essential precondition for the enhanced exchange, use of, and public access to, integrated coastal beach records. This, in turn, depends on the commitment of NHDES and EPA working in partnership. This Agreement is between Network partners and is consistent with the conditions outlined in the BEACH Act Program Implementation Grant. This Agreement also builds upon the principles and guidelines established by the NHDES Beach Program Quality Assurance Project Plan.

G. Core Elements of Agreement

1. Data Access - Access to the beach notification data will be made available through the publicly accessible EPA Internet web site at www.epa.gov. Access to the beach notification data maintained by NHDES will be made available through the publicly accessible NHDES web site at www.des.state.nh.us.

2. Data Exchange - NHDES will initiate the first exchange of beach data by January 31, 2004, exchanging all available beach notification data maintained by the Water Quality Database (WQD) through the Central Data Exchange (CDX) to the PRAWN. After the initial exchange, NHDES will send beach notification data once a year. The data will be exchanged using the Beach Document Exchange Template in Appendix D. On or before the first anniversary of the execution of this Agreement, the parties will jointly evaluate the frequency of data exchange to consider the need for either more or less frequent exchanges.

3. Metadata & Standards - NHDES shall provide metadata and data consistent with the Notification XML Schema found at www.epa.gov/waterscience/beaches/grants/2003/notificationdata_schema.xsd and the Notification Data User Guide found at www.epa.gov/waterscience/beaches/grants/2003/beach_notification_data_user_guide.pdf

4. Data Quality - EPA and NHDES shall cooperate to ensure that the beach data being exchanged, including that made publicly available through Internet access, is current, accurate and complete. Reconciliation of data duplicates, discrepancies, or other quality issues will be in accordance with the process outlined in Appendix C.

5. Technology - EPA and NHDES will use existing technology and XML formats for the exchange of data. Agencies will conduct technical outreach and/or training as needed by the appropriate partner or partner designee depending on the issue and technical problem being addressed. The partners will work together to resolve any technical issues that arise in the transfer, posting and reconciliation of the data.

6. Security - Security will be maintained by each partner to adequately ensure the integrity and accuracy of the data. This information will be available through the Internet on a public web site and can be transmitted without encryption or special security measures.

H. Financial Arrangements

The EPA and NHDES have entered into this Agreement voluntarily and with full knowledge of the costs associated with meeting the responsibilities outlined by the Agreement. It shall be the responsibility of each partner to secure the resources required to meet these responsibilities. It shall be the responsibility of parties negotiating a specific exchange of data to address any financial requirements associated with any such exchange.

At a minimum, each partner will allocate resources as needed to ensure successful exchanges of data between information systems. The partners will resolve any data quality issues that arise from the integration and exchange of beach data in a timely manner.

I. Period of Agreement, Termination

This Agreement becomes effective on the date of signature by both parties and continues until modified by mutual consent or unless terminated with 60 days written notice by any party. This Agreement should be reviewed periodically and amended or revised as changing needs, conditions or technology warrant. At a minimum, and in accordance with Section G.2. of the Agreement, on or before the first anniversary of the execution of this Agreement the parties will consider the need for any changes to the frequency of beach data exchange as well as the benefits of the exchange.

J. Data Ownership and Rights

The flow of any data and accompanying metadata transferred and managed under this Agreement shall cease in the event that this Agreement is terminated or is otherwise no longer in effect. NHDES shall have primary data stewardship rights and responsibilities regarding beach records and associated data elements from state only environmental programs as well as records and associated data elements.

K. Nature of Document

This is a voluntary non-binding agreement between EPA and NHDES regarding the exchange of beach data for New Hampshire coastal beaches of interest to one of both partners. Nothing in this Agreement obligates either partner to any specific expenditure or to any specific actions.

L. Points of Contact

The following individuals have been identified as agency contacts within each partner agency:

	Chris Simmers
	Ken Blumberg
	Charles Kovatch

	Environmental Services IT Leader
	Regional Data Steward Region I
	Beach Grant Coordinator-Headquarters

	NHOIT
	US EPA
	US EPA

	603-271-2961
	617-918-1084
	202-566-0399

	chris.simmers@oit.nh.gov
	blumberg.ben@epa.gov
	kovatch.charles@epamail.epa.gov

The following individuals have been identified as program contacts to support the partner agencies and the efforts outlined in this Agreement:

	Andrew Cornwell
	Matt Leibman

	Program Specialist
	Beach Grant Coordinator-Region 1

	NHDES
	US EPA

	603-271-1152
	617-918-1626

	acornwell@des.state.nh.us
	liebman.matt@epamail.epa.gov

M. APPROVALS

New Hampshire Department of Environmental Services

Date

U.S. EPA Region I

Date

	FRS Data Element name
	XML Tag Name
	State Data Available
	FRS Data Element Definition

	Facility Site
Basic identification information for a facility site, including the facility registry identifier, geographic address, and geopolitical descriptors.

	State Facility System Abbreviated Name

	State Facility System Acronym Name {Note: tag name represents an attribute}
	Yes
	The abbreviated name that represents the name of a state facility information management system.

Allowable Values: (examples)
Value

Meaning

NE-IIS

Nebraska Integrated Information System

PA-EFACTS
Pennsylvania Environment, Facility, Application, Compliance Tracking System

SC-EFIS

South Carolina Environmental Facility Information System

	State Facility Identifier
	State Facility Identifier

{Note: tag name represents an attribute}
	Yes
	The unique identification number used by a state to identify a facility site.

	Facility Registry Identifier
	Facility Registry Identifier
	NA
	The identification number assigned by the EPA Facility Registry System to uniquely identify a facility site.

	Facility Site Name
	Facility Site Name
	Yes
	The public or commercial name of a facility site (i.e., the full name that commonly appears on invoices, signs, or other business documents, or as assigned by the state when the name is ambiguous).

	Location Address
	Location Address Text
	Yes
	The address that describes the physical (geographic) location of the front door or main entrance of a facility site, including urban‑style street address or rural address.

	Supplemental Location Text
	Supplemental Location Text
	Yes
	The text that provides additional information about a place, including a building name with its secondary unit and number, an industrial park name, an installation name or descriptive text where no formal address is available.

	Locality Name
	Locality Name
	Yes
	The name of the city, town, village or other locality, when identifiable, within whose boundaries (the majority of) the facility site is located. This is not always the same as the city used for USPS mail delivery.

	County and State FIPS Code
	County State FIPS Code
	Yes
	The code that represents the county or county equivalent and the state or state equivalent of the United States.

	County Name
	County Name
	Yes
	The name of the U.S. county or county equivalent in which the facility site is physically located.

	State USPS Code
	State USPS Code
	Yes
	The U.S. Postal Service abbreviation that represents the state or state equivalent for the U.S. and Canada.

	State Name
	State Name
	Yes
	The name of a principal administrative subdivision of the United States, Canada, or Mexico.

	Country Name
	Country Name
	Yes
	The name that represents a primary geopolitical unit of the world.

Default: USA

	Location ZIP Code
	Location ZIP Code
	Yes
	The combination of the 5‑digit Zone Improvement Plan (ZIP) code and the four‑digit extension code (if available) that represents the geographic segment that is a subunit of the ZIP Code, assigned by the U.S. Postal Service to a geographic location; or the postal zone specific to the country, other than the U.S., where the facility site is located.

	Location Description
	Location Description Text
	No
	A brief explanation of where the facility site is located, including navigational directions and/or more descriptive information about the location of the facility site.

	Federal Facility Indicator Code
	Federal Facility Indicator
	No
	Code indicating whether or not the facility is the property of the Federal Government.

Allowable Values:

Value
Meaning
Y

Yes, the facility is the property of the Federal Government.

N

No, the facility is not the property of the Federal Government.

	Tribal Land Indicator Code
	Tribal Land Indicator
	NA
	Code indicating whether or not the facility site is located on tribal land.

Allowable Values:

Value
Meaning
Y

Yes, the facility is located on tribal land.

N

No, the facility is not located on tribal land.

	Tribal Land Name
	Tribal Land Name
	NA
	The name of an American Indian or Alaskan native area where the facility site is located.

	Congressional District Number
	Congressional District Number
	No
	The number that represents a Congressional District for a state within the United States.

	Legislative District Number
	Legislative District Number
	No
	The number that represents a Legislative District within a state.

	Hydrologic Cataloging Unit (HUC) Code
	HUC Code
	No
	The hydrologic unit code (HUC) that represents a geographic area representing part or all of a surface drainage basin, a combination of drainage basins, or a distinct hydrologic feature.

	Facility Site Type Name
	Facility Site Type Name
	No
	The descriptive name for the type of site the facility occupies.

Allowable Values:
Stationary
Mobile

Pipeline

Contaminated Site

Network
Monitoring Station

Water System
Contamination Addressed

Facility

Potentially Contaminated Site

	Source of Data
	Data Source Name
	Yes
	The source of the associated facility site data.

	Last Reported Date
	Last Reported Date
	Yes
	The most recent date the corresponding facility site data was reported to the Source of Data.

	Environmental Interest/State Environmental Interest
The environmental permits and regulatory programs that apply to the facility site.

	Environmental Interest Type
	Environmental Interest Type Text
	Yes
	The environmental permit or regulatory program that applies to the facility site.

Allowable Values: (examples)
Value

Meaning
TRI REPORTER
Toxic Release Inventory Reporter

NPDES MAJOR
Clean Water Act NPDES Major

NPDES NON-MAJOR
Clean Water Act NPDES Non-Major

AIR MAJOR
Clean Air Act Stationary Source Major

AIR MINOR
Clean Air Act Stationary Source Minor

RMP REPORTER
Clean Air Act RMP Reporter

TSD

Hazardous Waste Handler - Treatment, Storage, Disposal

LQG

Hazardous Waste Handler - Large Quantity Generator

SQG

Hazardous Waste Handler - Small Quantity Generator

CESQG

Hazardous Waste Handler - Conditionally Exempt Small Quantity Generator

NON‑GENERATOR
Hazardous Waste Handler - Non-Generator

TRANSPORTER
Hazardous Waste Handler - Transporter

UIC

Underground Injection Control Well

UST

Underground Storage Tank

	Environmental Information System Abbreviated Name
	Information System Acronym Name
	No
	The abbreviated name that represents the name of an information management system for an environmental program.

Allowable Values: (examples)
Value

Meaning
TRIS

Toxic Chemical Release Inventory System

RCRAINFO
Resource Conservation Recovery Act Information System

PCS

Permit Compliance System

CERCLIS
Comprehensive Environmental Response, Compensation and Liability Information System

SDWIS

Safe Drinking Water Information System

BRS

Biennial Reporting System

AIRS/AFS
Aerometric Information Retrieval System/AIRS Facility Subsystem

NET

National Emission Trends

NTI

National Toxics Inventory

RMP

Risk Management Plans

	Environmental Information System Identification Number
	Information System Identifier
	Yes
	The identification number, such as the permit number, assigned by an information management system that represents a facility site, waste site, operable unit, or other feature tracked by that Environmental Information System.

	Federal/State Interest Indicator
	Federal State Interest Indicator
	NA
	A flag which indicates whether the environmental interest data was provided by a federal or state environmental information system.

Allowable Values: F or S

	Environmental Interest Start Date
	Environmental Interest Start Date
	Yes
	Date the agency became interested in the facility site for a particular environmental interest type (MMDDYYYY).

	Environmental Interest Start Date Qualifier
	Interest Start Date Qualifier Text
	No
	The qualifier that specifies the meaning of the date being used as an approximation for the environmental interest start date.

Allowable Values: (examples)

First Reporting Year
Earliest Inspection Date

First Report Received Date
Operations Start Date

First Report Postmark Date
Monitoring Start Date

Original Permit Issue Date

	Environmental Interest End Date
	Environmental Interest End Date
	Yes
	Date the agency ceased to be interested in the facility site for a particular environmental interest type (MMDDYYYY).

	Environmental Interest End Date Qualifier
	Interest End Date Qualifier Text
	No
	The qualifier that specifies the meaning of the date being used as an approximation for the environmental interest end date.

Allowable Values: (examples)

Facility Inactive Date
Year Reporting Stopped

De-registration Effective Date
Permit Expiration Date

Reissued as General Permit Date
Operations End Date

Final Cleanup Date

	Alternative Name
An alternative, historic or program‑specific name for the facility site.

	Alternative Name
	Alternative Name
	Yes
	An alternative, historic or program‑specific name for the facility site.

	Alternative Name Type
	Alternative Name Type Text
	No
	The type of the alternative, historical, or program-specific name for the facility site (e.g., primary, legal, historical, local).

	Geographic Coordinates
A geographic point, or set of points, defined by latitude and longitude coordinates used to locate a facility site, usually the front door or centroid, including the associated method, accuracy, and description data.

	Latitude Measure
	Latitude Measure
	Yes
	The measure of the angular distance on a meridian north or south of the equator.

	Longitude Measure
	Longitude Measure
	Yes
	The measure of the angular distance on a meridian east or west of the prime meridian.

	Horizontal Accuracy Measure
	Horizontal Accuracy Measure
	No
	The measure of the accuracy (in meters) of the latitude and longitude coordinates.

	Geometric Type (Textual Data or Code Data acceptable)

	Code
	Geometric Type Code
	No
	The code that represents the geometric entity represented by one point or a sequence of latitude and longitude points.

	 Name
	Geometric Type Name
	No
	The name that identifies the geometric entity represented by one point or a sequence of latitude and longitude points.

	Horizontal Collection Method (Textual Data or Code Data acceptable)

	Code
	Horizontal Collection Method Code
	No
	The code that represents the method used to determine the latitude and longitude coordinates for a point on the earth.

	Text
	Horizontal Collection Method Text
	No
	The text that describes the method used to determine the latitude and longitude coordinates for a point on the earth.

	 Horizontal Reference Datum (Textual Data or Code Data acceptable)

	Code
	Horizontal Reference Method Code
	No
	The code that represents the reference datum used in determining latitude and longitude coordinates.

	Name
	Horizontal Reference Datum Name
	No
	The name that describes the reference datum used in determining latitude and longitude coordinates.

	Reference Point (Textual Data or Code Data acceptable)

	Code
	Reference Point Code
	No
	The code that represents the place for which geographic coordinates were established.

	Text
	Reference Point Text
	No
	The text that identifies the place for which geographic coordinates were established.

	Source Map Scale Number
	Source Map Scale Number
	No
	The number that represents the proportional distance on the ground for one unit of measure on the map or photo.

Remarks: Mandatory for all horizontal data collection methods except for methods using Global Positioning System (GPS).

	Data Collection Date
	Data Collection Date
	No
	The calendar data when data were collected.

	Coordinate Data Source (Textual Data or Code Data acceptable)

	Code
	Coordinate Data Source Code
	No
	The code that represents the party responsible for providing the latitude and longitude coordinates.

	Name
	Coordinate Data Source Name
	No
	The name of the party responsible for providing the latitude and longitude coordinates.

	Location Comments Text
	Location Comments Text
	No
	The text that provides additional information about the geographic coordinates.

	Vertical Measure
	Vertical Measure
	No
	The measure of elevation (i.e., the altitude), in meters, above or below a reference datum.

	Vertical Collection Method (Textual Data or Code Data acceptable)

	Code
	Vertical Collection Method Code
	No
	The code that represents the method used to collect the vertical measure (i.e., the altitude) of a reference point.

	Text
	Vertical Collection Method Text
	No
	The text that describes the method used to collect the vertical measure (i.e., the altitude) of a reference point.

	Vertical Reference Datum (Textual Data or Code Data acceptable)

	Code
	Vertical Reference Datum Code
	No
	The code that represents the reference datum used to determine the vertical measure (i.e., the altitude).

	Name
	Vertical Reference Datum Name
	No
	The name of the reference datum used to determine the vertical measure (i.e., the altitude).

	Vertical Accuracy Measure
	Vertical Accuracy Measure
	No
	The measure of the accuracy (in meters) of the vertical measure (i.e., the altitude) of a reference point.

	Sub-Entity Identification Number
	Sub Entity Identifier
	No
	The identification number for an operable unit or sub-unit of a facility site.

	Sub-Entity Type Name
	Sub Entity Type Name
	No
	The code that represents the type of operable unit, or sub-unit of a facility site (i.e., stack, sampling point).

	Affiliation
The relationship between a facility site and an organization and/or an individual person.

	Affiliation Type
	Affiliation Type Text
	Yes
	The name that describes the capacity or function that an organization or individual serves for a facility site.

Allowable Values (examples):

Organization

Individual
Owner/Operator

Regulatory Contact

Responsible Party

Public Contact

Operator

Emergency Contact

Parent Company

Technical Contact

Owner

Responsible Party

Previous Owner

Cognizant Official

Previous Operator

	Affiliation Start Date
	Affiliation Start Date
	Yes
	The date on which the affiliation between the facility site and the organization and/or individual person began (MMDDYYYY).

	Affiliation End Date
	Affiliation End Date
	Yes
	The date on which the affiliation between the facility site and the organization and/or individual person ended (MMDDYYYY).

	E-mail Address
	Email Address Text
	Yes
	The text that describes an electronic mail address of an organization and/or an individual person.

	Telephone Number
	Telephone Number
	Yes
	The primary telephone number of a facility site affiliate, either an organization or an individual person.

	FAX Number
	Fax Number
	Yes
	The telephone number to which a facsimile can be sent to a facility site affiliate.

	Alternate Telephone Number
	Alternate Telephone Number
	Yes
	An alternate telephone number of a facility site affiliate, either an organization or an individual person.

	Organization
A company, government body, or other type of organization that has some responsibility or role at the Facility Site.

	Organization Formal Name
	Organization Formal Name
	No
	The legal, formal name of an organization that is affiliated with the facility site.

	Organization DUNS Number
	Organization DUNS Number
	No
	The Data Universal Numbering System (DUNS) number assigned by Dun and Bradstreet to identify unique business establishments.

	Organization Type
	Organization Type Text
	No
	The type of organization.

Allowable Values (examples):

Federal

Indian

State

Public

County

Private

District

Public Private

Municipal
Government-Owned Contractor Operated

Other

	Employer Identification Number
	Employer Identifier
	No
	The unique tax identification number issued by the Internal Revenue Service to the employer.

	State Business Identification Number
	State Business Identifier
	NA
	The uniform business number assigned to an official business by a state.

	Ultimate Parent Name
	Ultimate Parent Name
	No
	The legal, formal name of the ultimate parent company of the organization affiliated with the facility site.

	Ultimate Parent DUNS Number
	Ultimate Parent DUNS Number
	No
	The Data Universal Numbering System (DUNS) number assigned by Dun and Bradstreet to identify unique business establishments, in this case the ultimate U.S. parent company of the organization affiliated with the facility site

	Individual

An individual person who has some responsibility or role at the facility site.

	Individual Full Name
	Individual Full Name
	No
	The complete name of a person, including first name, middle name or initial, and surname.

	Individual Title Text
	Individual Title Text
	No
	The title held by a person in an organization.

	Mailing Address

The standard address used to send mail to an individual or organization affiliated with the facility site.

	Mailing Address
	Mailing Address Text
	Yes
	The exact address where a mail piece is intended to be delivered, including urban-style street address, rural route, and PO Box.

	Supplemental Address Text
	Supplemental Address Text
	Yes
	The text that provides additional information to facilitate the delivery of a mail piece, including building name, secondary units, and mail stop or local box numbers not serviced by the U.S. Postal Service.

	Mailing Address City Name
	Mailing Address City Name
	Yes
	The name of the city, town, or village where the mail is delivered.

	Mailing Address State USPS Code
	Mailing Address State USPS Code
	Yes
	The U.S. Postal Service abbreviation that represents the state or state equivalent for the U.S. and Canada.

	Mailing Address State Name
	Mailing Address State Name
	Yes
	The name of the state where mail is delivered.

	Mailing Address Country Name
	Mailing Address Country Name
	Yes
	The name of the country where the addressee is located.

Default: United States

	Mailing Address ZIP Code
	Mailing Address ZIP Code
	Yes
	The combination of the 5-digit Zone Improvement Plan (ZIP) code and the four-digit extension code (if available) that represents the geographic segment that is a subunit of the ZIP Code, assigned by the U.S. Postal Service to a geographic location to facilitate mail delivery; or the postal zone specific to the country, other than the U.S., where the mail is delivered.

	Standard Industrial Classification

Definition:

The Standard Industrial Classification (SIC), or type of business activity, occurring at the facility site.

	Standard Industrial Classification (SIC) Code
	SIC Code
	No
	The code that represents the economic activity of a company (4-digits).

	SIC Primary Indicator
	SIC Primary Indicator
	No
	The name that indicates whether the associated SIC Code represents the primary activity occurring at the facility site.

Allowable Values:
Value
Meaning
Primary
The SIC Code represents the primary activity occurring at the facility site.

Secondary
The SIC Code represents a secondary activity occurring at the facility site.

Unknown
It is not known whether the SIC Code represents the primary or secondary activity at the facility site.

	North American Industry Classification

The North American Industry Classification System (NAICS) code, or type of industrial activity, occurring at the facility site.

	North American U.S. National Industry Classification System (NAICS) Code
	NAICS Code
	No
	The code that represents a subdivision of an industry that accommodates user needs in the United States (6-digits).

	NAICS Primary Indicator

	NAICS Primary Indicator

	No
	The name that indicates whether the associated NAICS Code represents the primary activity occurring at the facility site.

Allowable Values:
Value
Meaning
Primary
The NAICS Code represents the primary activity occurring at the facility site.

Secondary
The NAICS Code represents a secondary activity occurring at the facility site.

Unknown
It is not known whether the NAICS Code represents the primary or secondary activity at the facility site.

	FRS/EPA Interest Type Name
	Interest Type Description
	NHDES Interest Type Name
	NHDES Program

	NHDES Delegated

Program

	EPA Program

	Air Programs

Environmental programs that regulate or monitor air emissions from area, stationary, and mobile sources, as required by the Clean Air Act.

	Air Emission Inventory
	An environmental program that maintains a national emission inventory, which characterizes emissions of criteria air pollutants. Criteria air pollutants are those which an ambient standard, objective, or guideline has been established to protect human health and welfare. National ambient standards are in place for ozone, carbon monoxide, nitrogen oxides, sulfur oxides, lead, and fine particulate matter.
	NEI
	
	X
	

	Air Major
	A Clean Air Act Stationary Source Major discharger of air pollutants according to the Alabama power decision's definition of a major source or the 1993 EPA Compliance Monitoring Branch Classification Guidance. A facility is classified as a Major Discharger if:

 Actual or potential emissions are above the applicable major source thresholds, or

 Actual or potential controlled emissions > 100 tons/year as per Alabama power decision, or

 Unregulated pollutant actual or potential controlled emissions > 100 tons/year as per Alabama power decision.
	Title V
	
	X
	

	Air Minor
	A facility is classified as a Clean Air Act Stationary Source Minor discharger of air pollutants if:

 Potential uncontrolled emissions < 100 tons/year, or

 Major source thresholds are not defined, or classification is unknown.
	Air Stationary Sources
	
	X
	

	Air Monitoring Site
	A site established to measure concentrations of air pollutants.
	Air Monitoring
	X
	
	

	Air Synthetic Minor
	A facility is classified as a Clean Air Act Stationary Source Synthetic Minor discharger of air pollutants if:

 Potential emissions are below all applicable major source thresholds if and only if the source complies with federally enforceable regulations or limitations, or

 Actual emissions < 100 tons/year, but potential uncontrolled emissions > 100 tons/year, or

 Unregulated pollutant actual emissions < 100 tons/year.
	Air Stationary Sources
	
	X
	

	Air Toxics Inventory
	An environmental program that maintains a national emission inventory which characterizes emissions of hazardous air pollutants (HAPS). HAPS, which are also known as air toxics, are defined in Section 112(b) of the 1990 Clean Air Act Amendments.
	Air Toxics
	X
	
	

	Asbestos Abatement Program
	An environmental program concerned with asbestos removal and disposal.
	Asbestos Program
	X
	
	

	Assistance Programs
Environmental programs that provide assistance to the regulated community and the general public (e.g., environmental grants, outreach activities).

	Title 200 Reimbursement Fund
	The Title 200 Petroleum Release Remedial Action Reimbursement Fund reimburses certain costs for the cleanup of leaking petroleum tanks.
	Oil Pollution Control Fund
	X
	
	

	Chemical Release Programs
Environmental programs that regulate or monitor chemicals released to the environment (e.g., Toxics Release Inventory, Release Assessments).

	Release Assessment
	An environmental program that receives notification of spills, leaks, and other environmental emergencies, and provides technical assistance and regulatory oversight to those that pose an immediate hazard to either the environment or public health.
	Site Remediation
	X
	
	

	TRI Reporter
	A Toxic Release Inventory Reporter is a facility which:

· Employs the equivalent of 10 or more full‑time employees; and

· Is included in Standard Industrial Classification (SIC) codes 10xx, 12xx, 20xx‑39xx, 4911, 4931, 4939, 4953, 5169, 5171, or 7389; and

· Manufactures (defined to include importing), processes, or otherwise uses any Emergency Planning and Community Right-to-Know Act (EPCRA) Section 313 chemical in quantities greater than the established threshold in the course of a calendar year (i.e., manufactures or processes over 25,000 pounds of the approximately 600 designated chemicals or 28 chemical categories specified in the regulations, or uses more than 10,000 pounds of any designated chemical or category).
	TRI
	
	
	X

	Chemical Storage Programs
Environmental programs that regulate or monitor the storage of chemicals (e.g., Risk Management Program, Superfund Amendments and Reauthorization Act (SARA) Title III Program).

	EPCRA
	The Emergency Planning & Community Right‑To‑Know Act (EPCRA) is included as Title III of the Superfund Amendments and Reauthorization Act (SARA) of 1986 and is sometimes referred to as SARA Title III. The EPCRA program provides the public with knowledge of and access to information regarding the use, storage, production, and release of hazardous chemicals to the environment, and encourages and supports response planning for environmental emergencies.
	SARA Title III
	X
	
	

	

	
	
	
	
	
	

	Drinking Water Programs
Environmental programs that protect the quality of drinking water in the United States, as required by the Safe Drinking Water Act.

	Community Water System
	A public water system which serves at least 15 service connections used by year-round residents or regularly serves at least 25 year-round residents.
	Drinking Water Program
	
	X
	

	Drinking Water Program
	An environmental program that protects the quality of drinking water in the United States, as required by the Safe Drinking Water Act.
	Drinking Water Program
	
	X
	

	Drinking Water System
	A public drinking water system has at least fifteen service connections or regularly serves an average or at least twenty-five individuals daily at least 60 days out of the year.
	Drinking Water Program
	
	X
	

	Water Treatment Plant
	A water treatment facility, which is part of a public drinking water system.
	Drinking Water Program
	
	X
	

	Ground Water Programs
Environmental programs designed to protect ground water (e.g., underground injection control (UIC), Mineral Exploration).

	Ground Water Program
	An environmental program/permit designed to protect ground water. A ground water discharge permit contains the limitations and requirements deemed necessary to protect public health and minimize ground water pollution. Ground water permits may apply to various activities, such as:

 the disposal of treated municipal or industrial wastewater into groundwater via spray irrigation or other land-treatment applications.

 the discharge of pollutants generated as a result of rainwater or ground water passing through the rubble waste in an unlined disposal cell and seeping into ground water beneath the landfill.

 the disposal of treated industrial wastewater from oil terminals into ground water via infiltration/percolation or other land-treatment applications.

 the remediation of groundwater from petroleum contaminated groundwater sources.
	Groundwater Permit Sites
	X
	
	

	Mineral Exploration
	Permits to conduct drilling, driving, boring or digging of any mineral exploration hole(s).
	Groundwater Permit Sites
	X
	
	

	UIC
	The Underground Injection Control (UIC) Program, established by the Safe Drinking Water Act, issues and reviews permits, conducts inspections, and performs compliance reviews for wells used to inject fluids into the subsurface (Title 122).
	Groundwater Permit Sites
	
	X
	

	Hazardous Waste Programs
Environmental programs that regulate hazardous waste, including the generation, transportation, treatment, storage, and disposal of hazardous waste, as required by the Resource Conservation and Recovery Act (RCRA).

	CESQG
	Hazardous Waste Conditionally Exempt Small Quantity Generators generate:

 100 kilograms or less of hazardous waste per calendar month, and accumulate 1000 kg or less of hazardous waste at any time; or

 One kilogram or less of acutely hazardous waste per calendar month, and accumulate at any time:

 1 kg or less of acutely hazardous waste; or

 100 kg or less of any residue or contaminated soil, waste or other
 debris resulting from the cleanup of a spill, into or on any land or

 water, of acutely hazardous waste; or
 100 kg or less of any residue or contaminated soil, waste or other

 debris resulting from the cleanup of a spill, into or on any land or
 water, of acutely hazardous waste during any calendar month, and
 accumulate at any time:

 1 kg or less of acutely hazardous waste; or

 100 kg or less of any residue or contaminated soil, waste or other debris resulting from the cleanup of a spill, into or on any land or water, of acutely hazardous waste.
	Hazardous Waste Compliance
	
	X
	

	Hazardous Waste Program
	An environmental program that regulates hazardous waste, including the generation, transportation, treatment, storage, and disposal of hazardous waste, as required by the Resource Conservation and Recovery Act (RCRA).
	Hazardous Waste Compliance
	
	X
	

	LQG
	Hazardous Waste Large Quantity Generators generate:

 1,000 kg or more of hazardous waste during any calendar month; or

 More than 1 kg of acutely hazardous waste during any calendar month; or

 More than 100 kg of any residue or contaminated soil, waste or other debris resulting from the cleanup of a spill, into or on any land or water, of acutely hazardous waste during any calendar month; or

 1 kg or less of acutely hazardous waste during any calendar month, and accumulate more than 1 kg of acutely hazardous waste at any time; or

 100 kg or less of any residue or contaminated soil, waste or other debris resulting from the cleanup of a spill, into or on any land or water, of acutely hazardous waste during any calendar month, and accumulated more than 100 kg of that material at any time.
	Hazardous Waste Compliance
	
	X
	

	SQG
	Hazardous Waste Small Quantity Generators generate:

· More than 100 and less than 1000 kilograms of hazardous waste during any calendar month and accumulate less than 6000 kg of hazardous waste at any time; or

· 100 kg or less of hazardous waste during any calendar month, and accumulate more than 1000 kg of hazardous waste at any time.
	Hazardous Waste Compliance
	
	X
	

	No Universe Specified
	A handler of hazardous waste; the hazardous waste universe is unknown.
	Universal Waste
	X
	
	

	Transporter
	Hazardous Waste Handlers engaged in the transportation of hazardous waste.
	Special Investigations
	
	X
	

	TSD
	A Hazardous Waste Treatment, Storage, and Disposal (TSD) Facility performs one or more of the following functions:

Treatment: Any method, technique, or process, including neutralization, designed to change the physical, chemical or biological character or composition of any hazardous waste so as to neutralize such waste, or so as to recover energy or material resources from the waste, or so as to render such waste non‑hazardous, or less hazardous; safer to transport, store or dispose of; or amenable for recovery, amenable for storage, or reduced in volume.

Storage: The holding of hazardous waste for a temporary period, at the end of which the hazardous waste is treated, disposed of, or stored elsewhere.

Disposal: The discharge, deposit, injection, dumping, spilling, leaking, or placing of any solid waste or hazardous waste into or on any land or water so that such solid waste or hazardous waste or any constituent thereof may enter the environment or be emitted into the air or discharged into any waters, including groundwaters.
	Hazardous Waste Compliance
	
	X
	

	Used Oil Program
	An environmental program that promotes the proper management of used oil, including standards and regulations that apply to identifying, storing, recycling, transporting, and burning used oil.
	Used Oil
	X
	
	

	Legal/ Enforcement Activities
Legal or enforcement activities in support of other environmental programs.

	Enforcement Action
	A civil judicial or administrative enforcement action under an environmental statute.

	Legal
	X
	
	

	Enforcement/ Compliance Activity
	A compliance monitoring or enforcement activity, from the time an inspector conducts an inspection until the time the inspector closes or the case settles the enforcement action.

	Legal
	X
	
	

	Legal Services
	Legal services in support of an environmental program.
	Legal
	X
	
	

	Remediation Programs
Environmental programs aimed at cleaning up uncontrolled or abandoned places where hazardous waste is located, possibly affecting local ecosystems or people.

	Brownfields Site
	Urban industrial or commercial facilities that are abandoned or underutilized due, in part, to environmental contamination or fear of contamination.
	Site Remediation
	X
	
	

	Remedial Action Plan Monitoring
	The Remedial Action Plan Monitoring Act (RAPMA) provides businesses (i.e., property owners or other parties responsible for contamination) with a mechanism for developing voluntary environmental cleanup plans which are reviewed/approved by the State.
	Site Remediation
	X
	
	

	Superfund
	An uncontrolled or abandoned place where hazardous waste is located, possibly affecting local ecosystems or people.
	Site Remediation
	
	X
	

	Superfund NPL
	A Superfund Site which is listed, proposed, or previously listed on the National Priorities List (NPL). The NPL lists national priorities among the known releases or threatened releases of hazardous substances, pollutants, or contaminants throughout the United States.
	Site Remediation
	
	X
	

	Solid Waste Programs
Environmental programs that regulate solid wastes (e.g., Compost Sites, Landfills, Transfer Stations).

	Oil Control
	An environmental program/permit which regulates the storage and transportation of oil and the storage and treatment of oil contaminated soil.
	Site Remediation
	X
	
	

	Refuse Disposal
	A permit/program to ensure the proper disposal of solid waste in an environmentally acceptable manner while protecting public health and the environment. Refuse disposal systems include:

 Municipal landfills

 Land clearing landfills

 Industrial landfills

 Rubble landfills

 Municipal and special medical wastes incinerators

 Waste transfer stations

 Waste processing facilities
	Solid Waste
	X
	
	

	Scrap Tire Management
	A scrap tire management program related to the transportation, collection, processing, recycling, disposal, incineration or utilization of scrap tires as tire derived fuel (TDF). Licenses or approvals may be required for:

 Scrap Tire Haulers - commercial businesses which transport scrap tires.

 Scrap Tire Collection Facilities - facilities which collect or accumulate scrap tires temporarily and transfer the tires to other licensed or approved scrap tire facilities.

 Scrap Tire Recyclers - facilities that recycle or process scrap tires into raw materials or marketable products.

 Tire Derived Fuel or Substitute Fuel Facilities - facilities which utilize scrap tires (whole or chipped) as a fuel or supplemental fuel.

 Solid Waste Acceptance Facilities - permitted solid waste acceptance facilities that accept, store, use in a process, or transfer scrap tires to other licensed approved tire facilities.
	Solid Waste
	X
	
	

	Sewage Sludge Utilization
	A sewage sludge utilization permit is required for the collection, incineration, storage, treatment, application to land, transportation or disposal of sewage sludge. Sewage sludge is one of the final products of the treatment of sewage at a sewage (wastewater) treatment plant. After treatment to break down the organic matter and destroy disease organisms, the remaining fine particles ultimately become sludge. The application of sewage sludge to land returns essential nutrients to the soil, adds organic matter, and can improve the tillabilty and moisture retention capability of the soil.
	Septage and Sludge
	X
	
	

	Underground Storage Tank Programs
Environmental programs designed to reduce the chance of releases from underground storage tanks (USTs), detect leaks and spills when they do occur, and secure prompt cleanup.

	Leaking Storage Tank
	An environmental program that addresses leaking storage tanks of petroleum substances.
	Underground Storage Tank Program
	
	X
	

	Underground Storage Tank Program
	An environmental program designed to reduce the chance of releases from underground storage tanks (USTs), detect leaks and spills when they do occur, and secure prompt cleanup. A UST is a tank system, including piping connected to the tank that has at least 10 percent of its volume underground.
	Underground Storage Tank Program
	X
	
	

	Waste Water Programs
Environmental programs that regulate discharges of pollutants to waters of the United States, as required by the Clean Water Act.

	NPDES Major
	A Clean Water Act (CWA) National Pollutant Discharge Elimination System (NPDES) Major discharger of pollutants into waters of the United States.
	Wastewater Engineering
	
	
	X

	NPDES Non-Major
	A Clean Water Act (CWA) National Pollutant Discharge Elimination System (NPDES) Non-Major discharger of pollutants into waters of the United States.
	Wastewater Engineering
	
	
	X

	NPDES Permit
	A Clean Water Act (CWA) National Pollutant Discharge Elimination System (NPDES) permit, which establishes pollution limits, and specifies monitoring and reporting requirements for dischargers of pollutants into waters of the United States.
	Wastewater Engineering
	
	
	X

	NPDES Pretreatment Program
	The Pretreatment Program, a component of the Clean Water Act (CWA) National Pollutant Discharge Elimination System (NPDES), requires industrial and commercial dischargers to treat or control pollutants in their wastewater prior to discharge to Publicly Owned Treatment Works (POTWs).
	Wastewater Engineering
	
	
	X

	NPDES Stormwater Permit
	The Storm Water Program, a component of the Clean Water Act (CWA) National Pollutant Discharge Elimination System (NPDES), requires NPDES permits for storm water discharges from municipal separate storm sewer systems (MS4s), industries, and constructions sites.
	Wastewater Engineering
	
	
	X

	Onsite Wastewater Treatment
	An environmental program concerned with the design, operation, and maintenance of septic tank systems.
	Individual Sewage Disposal Systems
	X
	
	

	Operator Certification
	Regulations related to the certification of wastewater treatment facility operators.
	Wastewater Operations
	X
	
	

	Wastewater Facility
	An environmental program concerned with the design, operation, and maintenance of wastewater treatment facilities. A wastewater treatment facility receives wastewaters (and sometimes runoff) from domestic and/or industrial sources, and by a combination of physical, chemical, and biological processes reduces (treats) the wastewaters to less harmful byproducts.
	Wastewater Engineering
	X
	
	

	Coastal and Ocean Programs
Environmental programs that improve the quality of coastal and marine ecosystems and protect beaches, coast, and ocean resources from pollution.

	Ocean Critical Area
	An environmental program that protects the quality of the coastal environment.
	Shellfish Program
	
	X
	

	Beach Act

	An environmental program that monitors the water quality of coastal beaches

	Beach Program
	
	X
	

Appendix C – Data Reconciliation/Data Gaps Rev. 04/01/2004
tc \l5 "Appendix C
Data Reconciliation

tc \l5 "Data Reconciliation
In the event of potential discrepancies in either partner’s information the following rules, in accordance with the data stewardship guidelines, shall apply:


If the potential discrepancy impacts only one partner with primary environmental interests, then that primary partner shall resolve the discrepancy as quickly as possible.


If the potential discrepancy impacts both partners with primary environmental interests, then the program contacts will work together - and in conjunction with representatives of the facilities/sites of interest if appropriate - to resolve the potential discrepancy as quickly as possible. If the program contacts cannot reach a resolution regarding the discrepancy, then the agency contacts for each partner will meet and determine a resolution to the discrepancy. The agency contacts will be the final resolution to any discrepancy.

Data Gaps

tc \l5 "Data Gaps
If there are gaps in the exchanged information, either partner, regardless of primary environmental interest, may conduct research or utilize automated tools to enhance the information. Any information developed by either partner to fill gaps will be made available to the other partner.
