

Community Resources for Brownfield Redevelopment
May 7th: Town of Clarksville Community Center
2311 Giltner Lane, Clarksville, Indiana

8:15-8:30	Registration	
8:30-8:50	Welcome, Introductions and Brownfields Redevelopment Initiative in Clarksville	TBA
8:50-9:25	Brownfields... How to identify, inventory, and prioritize	<i>Beth Grigsby,</i> ATC Associates, Inc.
9:25-10:05	Addressing Environmental Issues	<i>Sabine Martin,</i> TAB Coordinator, EPA Region 5, Kansas State University
10:05-10:15	Break	
10:15-10:45	Rural Development Resources	<i>Larry Adams,</i> Area Director, USDA <i>Theresa Brading,</i> Community Programs Area Specialist, USDA
10:45-11:15	Resources through the Army Corps of Engineers	<i>Brandon Bummett,</i> Outreach Coordinator, Louisville District, US Army Corps of Engineers
11:15-11:45	Indiana Brownfields Program Incentives (financial & legal)	<i>Michele Oertel,</i> Federal Funding & Community Relations Coordinator, Indiana Brownfields Program
11:45-12:30	<i>Working Lunch:</i> US EPA Brownfield Grants	<i>Deborah Orr,</i> EPA Region 5 Brownfields Coordinator
12:30-1:10	Legal Tools for Access and Control of Brownfields Properties	<i>Robert M. Frye,</i> Stewart & Irwin, PC
1:10-1:50	Tried, True and Unexpected: Funding Sources for Brownfields Redevelopment	<i>Charlie Bartsch,</i> ICF International
1:50-2:00	Break	
2:00-2:30	Technical Assistance to Brownfields (TAB) Program and e-tools for Brownfield Redevelopment	<i>Sabine Martin,</i> TAB Coordinator, EPA Region 5, Kansas State University
2:30-3:30	How the resources can work for you? Relevant resource applications for your projects	OPEN FORUM OPPORTUNITY: <i>Workshop participants and Speakers</i>