

MAP ENVIRONMENTAL INC.

ENVIRONMENTAL SERVICES

2017 Qualification Statement

MAP Environmental Inc.

116 Landmark Square, Suite 101, Virginia Beach, VA 23452

Phone: (757) 498-6131 / Fax: (757) 498-6132

www.mapenvironmental.com

Dear Friend,

As we wrap up the first quarter of 2017, it's very gratifying and encouraging to witness so many important and promising projects in Hampton Roads. In the past year we have witnessed the successful completion of Midtown Tunnel and Martin Luther King Freeway Extension in Portsmouth and Norfolk; the opening of the westbound portion of the Lesner Bridge in Virginia Beach, and the decommissioning of Dominion's Chesapeake Energy Center. All of which MAP environmental played an important regulatory advisory role over the past several years.

As these projects come to fruition and we look ahead to the future, we should be encouraged and optimistic about the region's proposed endeavors including the City of Virginia Beach's arena, Dominion's Atlantic Coast Pipeline, Chesapeake's High Rise Bridge and Norfolk's continued redevelopment at the waterfront.

At MAP Environmental Inc., we are poised to provide environmental services, including regulatory consultation on the future growth of Hampton Roads. Whether its energy, water resources, land development, utilities, or transportation, we are positioned and ready to provide environmental services and solutions.

We look forward to serving the Hampton Roads Community and all of our clients in 2017 and years to follow!

Sincerely,

Myles A. Pocta, CEP, REM
President

TABLE OF CONTENTS

About Us	4
Mission and Values	5
Community Service	6
Services	8
Environmental Documents and Studies	9
Hazardous Waste Studies	9
Wetlands Delineations and Studies	9
Wetlands and Water Quality Permitting	10
Mitigation Planning and Design	10
Dredging and Coastal Studies	10
Experience	11
Transportation	12
Land Development	13
Energy	14
Utilities	15
Parks and Recreation	16
Waterfront	17
Mitigation	18
Resumes	19
References	23
Testimonials	24
Certifications and Accreditations	25

ABOUT US

In 1998, MAP Environmental Inc. (MAP) was formed in Virginia Beach, Virginia, and has steadily grown into a leading environmental firm in the area. MAP has successfully consulted on over 1,000 public and private projects in Hampton Roads and the state of Virginia. Our success is mostly attributable to the environmental and administrative staff that has consistently provided quality, timely, and personalized environmental service during an era of ever-changing, complex, and challenging environmental rules and regulations.

As with any professional consulting company, our clientele is the lifeblood of our business. Our growing list of clients includes both public and private companies in the Hampton Roads area and other parts of Virginia.

**MAP Environmental Inc. Headquarters
Virginia Beach, Virginia**

After many years of success, MAP Environmental Inc. is engaged on several regionally important projects such as:

- Chesapeake Energy Center, Chesapeake, Virginia
- Lesner Bridge Replacement Project, Virginia Beach, Virginia
- Yorktown Power Station, Yorktown, Virginia
- Hampton Roads Crossing, Portsmouth and Suffolk, Virginia
- Smithfield Foods Corporate Office, Smithfield, Virginia

Given our success and our future prospects, MAP Environmental Inc. is genuinely excited about the unique opportunities and challenges that await us.

MISSION AND VALUES

The mission of MAP Environmental Inc. is to be the leading environmental consultant in the region, providing uncompromising personalized service to positively shape the future of the East Coast.

To carry out this mission, MAP advocates the following guiding principles:

1. Ensuring environmental compliance with integrity, efficiency, and courtesy.
2. Fostering partnerships among business, government, and environmental agencies.
3. Completing projects with the highest quality and in a timely, cost-effective manner.
4. Applying a positive, goal-oriented vision and attitude to every project.
5. Serving and supporting our region and local communities.

As part of our principle centered mission, MAP emphasizes the importance of relationships on every project. Whether it is a small, rural project or a large, complex urban assignment, MAP places a high standard on the client relationships throughout the project.

MAP is here to serve your environmental consulting needs. Our staff is experienced, dedicated, and ready to assist our clients with the utmost respect and courtesy, in the office or in the field.

Pictured to the left is one of our Environmental Consultants, Andrew Pocta, conducting a wetlands delineation.

COMMUNITY SERVICE

Community Service is an integral part of our company. The phrase “giving back to the community” is often discussed in business as a desirable activity; however, at MAP, community involvement is a part of our everyday culture. Since 1998, our employees have actively volunteered and participated in many local, regional, and national non-profit organizations, boards, and committees.

Over the years, our company’s president, Myles A. Pocta, has served on several of Virginia Beach’s boards and committees. Some of the local organizations include: the Virginia Beach Commission on Beaches and Waterways (formerly the Virginia Beach Erosion Commission), the Virginia Beach Enhancement Committee and the Transition Areas Advisory Committee. Since 2015, Mr. Pocta has been serving on the Virginia Beach Board of Zoning Appeals.

Regarding community involvement, Myles Pocta is currently on the Board for Our Lady of Perpetual Help – a senior housing facility – and an active member, lector, and former Pastoral Council Chair at the Church of the Ascension Catholic Church in Virginia Beach. Our Environmental Consultant, Andrew Pocta is an active member of Missioners of Christ, a Virginia Beach-based organization serving the poor in Virginia and abroad in Honduras. Our Office Manager, Kathy Charbeneau is an active Booster Club and PTSA member and volunteer in the Virginia Beach City Public School system.

From a regional perspective, MAP is also contributing and/or serving with many committees and organizations. Our employees are actively serving the Virginia Beach Board of the Hampton Roads Chamber of Commerce, and are members of the Elizabeth River Project, Lynnhaven River Now, and many other related boards and organizations.

MAP is also actively engaged in several important national organizations. MAP maintains certification and membership with the National Association of Environmental Professionals (NAEP), the Academy of Board Certified Environmental Professionals (ABCEP), and the National Registry of Environmental Professionals (NREP).

Overall, MAP encourages each of its employees to be actively involved in the community. From local to national, or from personal to professional, we do our best to give back to the community and make a difference in the world.

SERVICES

MAP Environmental Inc. is a SWaM certified, multi-service environmental consulting firm that serves public and private clients in southeastern Virginia and northeastern North Carolina. We specialize on projects requiring wetland studies, environmental documents including Phase 1 Environmental Site Assessments (ESAs), environmental permitting, wetlands and stream mitigation, and expert environmental advice. Our company has a strong penchant for timely, effective, and successful service. For example, upon securing important Federal environmental permits for a local bridge replacement project, the client's Project Manager said:

“My personal experience with the (MAP) staff has been outstanding. The staff is very responsive, even when given short timelines on complicated scopes of work. Their ‘can do’ attitude along with their combined knowledge and understanding of the Federal and Virginia environmental regulations gave me confidence and peace of mind that their work would keep the City in compliance...I would highly recommend MAP Environmental Inc. for any environmental work and I am thankful to have them as an integral part of our Project Team.”

We offer our clients a variety of services and options. Examples of our services are listed below:

**Munden Point Park
Virginia Beach, Virginia**

Environmental Documents and Studies

Our Environmental Documents and Studies address a wide array of National Environmental Policy Act (NEPA) and State Environmental Impact Report requirements. Environmental reports include the need for the proposed action, reasonable alternatives, environmental impacts of the proposed action and mitigation, and list consulted agencies and persons. Services follow environmental guidelines and ultimately address Federal, State, and local wetlands and water quality permitting requirements. Examples of such studies include: Feasibility and Corridor Studies, National Environmental Policy Act (NEPA) Documents, State Environmental Impact Reports (mini NEPAs), and Coastal Zone Management Consistency Determinations.

Hazardous Waste Studies

Examples of Hazardous Waste Studies include: Phase 1 Environmental Site Assessments (ESAs), Transaction Screen Reports, Environmental Audits, and Due Diligence Surveys. The purpose of a Phase 1 ESA is to identify recognized environmental conditions relating to the presence or likely presence of hazardous materials or petroleum products that adversely affect a property. The Phase 1 ESA is performed to ascertain whether the property represents a significant risk to human health and the environment. In accordance with the American Society for Testing and Materials (ASTM) Standard E1527-13, the ESA includes on-site investigation to visually identify the presence of obvious signs of contamination or hazardous materials.

Wetlands Delineations and Studies

The scope of the wetlands delineation involves a number of interrelated tasks including collecting and reviewing wetlands data of the site including United States Geological Survey, National Wetlands Inventory, Soil Conservation Service Survey, and aerial photography. We perform field investigations needed to define an acceptable wetlands boundary using the 1987 Army Corps of Engineers (COE) Wetlands Delineation Manual, including the 2010 Regional Supplement to the Manual. After conferring with the client on the results of the delineation, we coordinate and secure a wetlands boundary confirmation letter from the COE. Examples of these types of studies include: Wetlands Delineations (1987 COE Wetland Delineation Manual), Jurisdictional Wetlands Determinations, and Stream Determinations.

Wetlands and Water Quality Permitting

Our service involves preparation of joint permit applications, as required by Federal, State and local environmental agencies, for obtaining approval to construct a project in and around jurisdictional waters and wetlands. We submit and track the progress of the permit application, attend meetings when necessary, and coordinate with the client until the wetlands and water quality permits are issued. Our goal is simple: to secure timely approval from the Army Corps of Engineers (COE), Virginia Marine Resources Commission (VMRC), Department of Environmental Quality (DEQ), local wetlands boards, and Chesapeake Bay Preservation Area (CBPA) governing bodies.

Mitigation Planning and Design

Our services include a full range of stream and wetlands mitigation activities from conceptual ideas to detailed compensation plans. We typically provide compensation plans for tidal and non-tidal waters and wetlands throughout Virginia, particularly in the Hampton Roads area. Our plans satisfy Federal, State, and local compensation plan requirements. Examples include: Wildlife Corridor Studies, Wetlands and Stream Mitigation Planning and Banking, Conceptual Mitigation Plans, and Detailed Construction Plans.

Dredging and Coastal Studies

We routinely perform analyses and studies on waterfront, dredging, and marine projects as well. These studies often include assessments, water quality investigations and wetlands evaluations for proposed developments in estuarine, riverine, and waterfront environments (such as piers, bulkheads and marinas). Our services include coordination with, and approval from, local municipalities on the Chesapeake Bay Preservation Area (CBPA) ordinance.

EXPERIENCE

Over the past three decades, MAP Environmental Inc. has provided environmental solutions for projects involving land development, transportation, parks and recreation, utilities, waterfront and marine development, and environmental mitigation.

As with any professional consulting company, the lifeblood of our business and our experience is our clientele. We are fortunate to have a growing list of clients throughout Hampton Roads.

Representative clients include:

- U. S. Army Corps of Engineers
- City of Virginia Beach
- Virginia Department of Game and Inland Fisheries
- City of Norfolk and the Norfolk Redevelopment Housing Authority
- Dominion Virginia Power
- Smithfield Foods, Inc.
- The Elizabeth River Project
- Clark Nexsen Architecture and Engineering
- Parsons Brinckerhoff
- Napolitano Homes
- Terry-Peterson Residential Companies
- Snug Harbor Development
- The Franklin Johnston Group
- Marlyn Development Corporation
- Plains All American
- Impera Commercial and Land Company
- BECO Construction
- Kotarides Developers
- Ocean Bay Homes
- Home Associates of Virginia, Inc.
- Chesapeake RV Solutions
- Priority Auto Group

The following pages present our experience and our success on projects related to Transportation, Land Development, Energy, Utilities, Parks and Recreation, Waterfront, and Mitigation.

Transportation

From bridge replacements to roads and tunnel expansions, MAP has garnered significant transportation experience. An example of our recent transportation work is the Lesner Bridge Replacement Project in Virginia Beach, Virginia. Following the completion of the Federal Highway Association (FHWA) and Virginia Department of Transportation (VDOT) approved Environmental Assessment in October 2009, MAP assisted in the procurement of the Finding of No Significant Impact (FONSI) in November 2011. MAP procured the Federal and State permits on this project in 2013. Construction began in spring 2014, and MAP is shepherding all federal and state compliance monitoring until project completion (scheduled for 2017).

Lesner Bridge Replacement Project, Future Rendering

Some additional examples of our transportation experience include:

- Midtown Tunnel, Portsmouth to Norfolk, Virginia
- Elbow Road Phase II Extension, Virginia Beach, Virginia
- Route 35 Bridge Replacement, Courtland, Virginia
- Route 17 / Shoulders Hill Road, Suffolk, Virginia
- Churchland Bridge, Portsmouth, Virginia

Land Development

MAP has also worked on various Land Development projects. We have worked with companies that are constructing homes, businesses that are looking to expand, and various government and city officials on public projects. One of our most recent projects regarding land development is the Burton Station Phase III Strategic Growth Area in Virginia Beach. Under the direction of Clark Nexsen, we are handling the environmental permitting and Phase I Environmental Site Assessment on the project.

Burton Station, Virginia Beach, Virginia

Other regional land development projects include:

- Harborview, Suffolk, Virginia
- Virginia Modeling, Analysis, and Simulation Center, Suffolk and Portsmouth, Virginia
- Chesapeake Town Center, Chesapeake, Virginia
- Patrick Henry Marketplace, Newport News, Virginia
- Broad Creek Renaissance, Norfolk, Virginia
- Sanctuary at False Cape, Virginia Beach, Virginia

Energy

MAP has also worked on a variety of Energy based projects, including Energy Centers, Power Stations, and Oil Transportation projects. One of our recent Energy projects was for the Chesapeake Energy Center in Chesapeake, Virginia. Since 2010, MAP has provided environmental services to Dominion Virginia Power for on-going improvement to its Chesapeake Energy Center (CEC). Most recently, MAP secured the Army Corps of Engineers (COE) approval on wetland delineation studies and required permitting for shoreline stabilization activities along the Southern Branch of the Elizabeth River. Currently, MAP is Dominion's permit manager for the decommissioning of the CEC, scheduled for late 2016.

Chesapeake Energy Center, Chesapeake, Virginia

Our energy portfolio includes projects at the following locations:

- Chesapeake Energy Center, Chesapeake, Virginia
- Yorktown Power Station, Yorktown, Virginia
- Chesterfield Power Station, Chesterfield, Virginia
- Yorktown Oil Terminal, Yorktown, Virginia

Utilities

MAP has worked on diverse utility infrastructure projects that require various environmental clearances and permits. Since 2006, we have provided environmental consulting services to Smithfield Foods on matters relating to wetlands and water quality. We have provided wetlands identification, delineation, and Chesapeake Bay Preservation Area (CBPA) Services, and secured Federal and State approval for roadways, utilities and storm water improvements near the Pagan River. Recently, MAP was engaged in wetlands permitting and CBPA services for Smithfield's facilities.

Smithfield Foods Innovation Center, Smithfield, Virginia

Other utility based experiences are:

- Wilkinson Road Water Main, Henrico County, Virginia
- Salem Road, Virginia Beach, Virginia
- Burton Station, Virginia Beach, Virginia

Parks and Recreation

MAP also has significant experience with Parks and Recreation projects. One of our more notable projects is the Mount Trashmore Park, which is frequented by over one million visitors annually. Since 2000, MAP has performed wetland compliance studies at Lake Trashmore at the park. Currently, MAP provides environmental services for the City of Virginia Beach – Parks and Recreation Annual Services Contract with Clark Nexsen.

Mount Trashmore Park, Virginia Beach, Virginia

Other examples of our Parks and Recreation experience are:

- West Neck Creek, Virginia Beach, Virginia
- Munden Point Park, Virginia Beach, Virginia
- Hutton Lane, Virginia Beach, Virginia
- Carolanne Farms, Virginia Beach, Virginia
- Princess Anne Wildlife Management Area, Virginia Beach, Virginia
- Buckner Boulevard, Virginia Beach, Virginia

Waterfront

MAP is routinely involved in the regulatory coordination and permitting for a variety of waterfront projects. Recently, MAP assisted the Department of Game and Inland Fisheries with the Federal and State permitting for the Princess Anne Wildlife Management Area boat launch facility.

Norfolk Cruise Terminal, Norfolk, Virginia

Additional waterfront experience includes:

- Norfolk Cruise Terminal, Norfolk, Virginia
- Chesapeake Energy Center, Chesapeake, Virginia
- Appomattox River, Petersburg and Colonial Heights, Virginia
- East Beach Marina and Apartments, Norfolk, Virginia
- Princess Anne Wildlife Management Area, Virginia Beach, Virginia

Mitigation

MAP has shepherded several mitigation projects over the last three decades. From concept to completion, MAP has led mitigation as principal environmental consultant and/or advisor on various wetland mitigation projects throughout Hampton Roads.

East Beach Marina and Apartments Mitigation, Norfolk, Virginia

Further examples consist of:

- Bendix Road, Virginia Beach, Virginia
- Pescara Creek, Norfolk, Virginia
- Appomattox River, Petersburg and Colonial Heights, Virginia
- Hampton Roads Sanitation District - Virginia Initiatives Plant, Norfolk, Virginia
- Sugar Hill, Portsmouth, Virginia
- Paradise Creek, Portsmouth, Virginia
- East Beach, Norfolk, Virginia
- Western Branch Crossings, Chesapeake and Suffolk, Virginia

RESUMES

Resumes for our President, Mr. Myles A. Pocta, our Andrew Pocta, Elizabeth Brock, are attached. They have all worked on a variety of projects for MAP Environmental, mostly in the Hampton Roads region.

The resumes provided below are one page, abbreviated resumes in order to demonstrate their specific qualifications and experiences. If you would like an extensive and full copy of their resumes, please contact us and we will be more than happy to send them to you.

Myles A. Pocta, CEP, REM President

Education:

Bachelor of Science
Old Dominion University,
Physical Science, 1981

Master of Science
Old Dominion University,
Oceanography, 1988

Registration:

- Registered Environmental Manager, 1995 Virginia
- Certified Environmental Professional, 1991 Virginia
- Registered Environmental Professional, 1991 Virginia

Expertise:

- Environmental Impact Statements and Assessments
- Phase I Environmental Site Assessments
- Wetlands Delineation, Evaluation, and Mitigation
- Wetlands and Water Quality Permits
- Coastal Engineering Studies
- Expert Witness Testimony

Years of Experience:

33

QUALIFICATIONS

Myles Pocta has over 33 years of experience in the environmental consulting profession. His expertise includes environmental studies, environmental site assessments, wetland delineations, mitigation, and wetlands and water quality permitting. Mr. Pocta has provided environmental solutions to many public and private clients on transportation, coastal engineering, land development, waterfront and utility projects. He has led environmental studies and secured permits for a variety of major projects throughout Hampton Roads area.

RELEVANT EXPERIENCE

- Midtown Tunnel, Portsmouth and Norfolk, Virginia
- Chesapeake Energy Center, Chesapeake, Virginia
- VMASC and Tri-Cities Center, Suffolk and Portsmouth, Virginia
- Route 35 Bridge Replacement, Courtland, Virginia
- Yorktown Power Station, Yorktown, Virginia
- Lesner Bridge Replacement Project, Virginia Beach, Virginia
- Churchland Bridge, Portsmouth, Virginia
- Norfolk Cruise Terminal, Norfolk, Virginia
- Fort Eustis, Newport News, Virginia
- Wesleyan Drive, Norfolk and Virginia Beach, Virginia
- Elbow Road, Virginia Beach, Virginia
- Seaboard Road, Virginia Beach, Virginia
- Hampton Roads Crossing, Suffolk and Portsmouth, Virginia
- Smithfield Force Main and Pumping Station, Isle of Wight and Suffolk, Virginia
- Nansemond River Water Crossing (42 inch and 48 inch Utility Crossing), Suffolk and Norfolk, Virginia
- Norfolk Dams Suffolk, Virginia Beach and Norfolk, Virginia
- Nansemond Parkway, Suffolk, Virginia
- Lake Prince Waterline, Suffolk, Virginia
- Driver Village Green, Suffolk, Virginia
- Linkside Cove, Suffolk, Virginia

Andrew Pocta

Environmental Consultant

Education:

Bachelor of Arts
Virginia Commonwealth University, 2010

Registration:

FAA-Certified sUAS Remote Pilot
Certificate #3924016

Expertise:

- Phase I - Environmental Site Assessments (ESAs)
- Analysis of geologic and topographic maps
- Technical report writing
- Data collection & field analysis interpretation
- Wetland Delineation
- Wetlands Permitting

Years of Experience:

4

QUALIFICATIONS

Andrew Pocta has four years of experience in the environmental consulting profession. His expertise includes environmental site assessments (ESAs), wetland delineations and evaluations, and joint permit applications (JPAs) for projects throughout Hampton Roads.

RELEVANT EXPERIENCE

Phase I Environmental Site Assessments:

- 820 Shirley Avenue (Pendulum Meats), Norfolk, VA
- Days Inn, Virginia Beach, VA
- 1724 Hearthside Court, Chesapeake, VA
- 2865 Lynnhaven Drive, Virginia Beach, VA
- Ingram's Auto Yard, Norfolk, VA
- 1556 Azalea Garden Road, Norfolk, VA

Wetland Delineations:

- Pughsville Road, Suffolk, VA
- Riverfront Parcel 8B, Suffolk, VA
- 3887 Bruce Road, Suffolk, VA
- Sebrell Farm, Southampton County, VA
- Nansemond Parkway, Suffolk, VA
- Thalia Creek Greenway, Virginia Beach, VA

Project Compliance Monitoring:

- Lesner Bridge, Virginia Beach, VA
- East Beach, Norfolk, VA
- Chesapeake Energy Center, Chesapeake, VA
- Mount Trashmore, Virginia Beach, VA
- Joint Permit Applications (JPAs):
- Meadows at Bennets Creek, Suffolk, VA
- Thalia Creek Greenway, Virginia Beach, VA

Elizabeth Brock Environmental Scientist

Education:

Bachelor of Science
James Madison,
Earth Sciences, 2009

Master of Science
George Mason
Environmental Science
& Policy, 2012

Expertise:

- Phase I
Environmental Site
Assessments
- Sediment Erosion
Control (SEC)
- Analysis of Geologic
and Topographic
Maps
- Technical Report
Writing
- Data Collection &
Field Analysis
Interpretation

Years of Experience:

3

GENERAL QUALIFICATIONS

Alexis Thompson has three years of experience in the environmental consulting profession, with both a Bachelor and Master's degree in environmental science. Her expertise includes environmental site assessments, sediment and erosion control permitting and inspections, and water and soil sampling in the Hampton Roads Area of Virginia.

RELEVANT EXPERIENCE

- Lesner Bridge Replacement Project, Virginia Beach, Virginia
- Elbow Road Phase II, Virginia Beach, Virginia
- London Bridge Road, Virginia Beach, Virginia
- Patrick Henry Marketplace, Newport News, Virginia
- Hillcrest Parkway, Chesapeake, Virginia
- Battlefield Boulevard, Chesapeake, Virginia
- Olah Farms, Chesapeake, Virginia
- Bruce Road, Suffolk, Virginia
- Pacific Avenue, Virginia Beach, Virginia
- Chatuaqua Avenue, Portsmouth, Virginia
- Hampton Roads Crossing, Suffolk, Virginia
- Atlantic Avenue, Virginia Beach, Virginia
- Buckner Boulevard, Virginia Beach, Virginia
- Cumberland Farms, Chesapeake, Virginia
- Burton Station Phase III, Virginia Beach, Virginia
- Pickett Farms, Norfolk, Virginia
- Dominion Chesapeake Energy Center, Chesapeake, Virginia

REFERENCES

Mr. George Janek
Project Manager
US Army Corps of Engineers
Norfolk District
803 Front Street
Norfolk, Virginia 23510
Phone: 757-201-7135

Mr. Rick Scarper
Planner
City of Virginia Beach
Planning Department
Municipal Center, Building 2, Room 115
2405 Courthouse Drive
Virginia Beach, Virginia 23456
Phone: 757-385-4621

Mr. H. Clayton Bernick, III
Administrator
Environmental Management Center
City of Virginia Beach
Operations Building, Room 115
2405 Courthouse Drive
Virginia Beach, Virginia 23456
Phone: 757-385-4899

Mr. David Bradshaw PE
Principal
Clark Nexsen
4525 Main Street, Suite 1400
Virginia Beach, Virginia 23462
Phone: 757-455-5800

Mr. Michael Galvin
Senior Vice President
Old Point National Bank
1613 Laskin Road
Virginia Beach, Virginia 23451
Phone: 757-325-6177

Mr. Christopher J. Wojtowicz
Project Manager
City of Virginia Beach
Department of Public Works
Municipal Center, Building 2
2405 Court House Drive
Virginia Beach, VA 23456-9031
Phone: (757) 385-5785

Mr. Bert Parolari
VWP Regional Manager
Department of Environmental Quality
Tidewater Regional Office
5636 Southern Boulevard
Virginia Beach, Virginia 23462
Phone: 757-518-2166

Mr. Randy Owen
Habitat Management
Virginia Marine Resources Commission
2600 Washington Avenue, 3rd Floor
Newport News, Virginia 23607
Phone: 757-247-2251

Mr. Howard Sykes
Attorney
Sykes, Carnes, Bourdon & Ahern
Virginia Beach, Virginia 23455
Phone: 757-499-8971

Mr. Tuck Bowie
President
The Terry Peterson Companies
525 S. Independence Blvd, Ste. 100
Virginia Beach, Virginia 23452
Phone: 757-460-1770 ext. 3002

TESTIMONIALS

MAP is proud to provide uncompromising personalized services to all of our clients. See what some of them have to say about our team:

“My personal experience with the MAP staff has been outstanding. The staff is very responsive, even when given short timelines on complicated scopes of work. Their ‘can do’ attitude along with their combined knowledge and understanding of the Federal and Virginia environmental regulations gave me confidence and peace of mind that their work would keep the City in compliance...I would highly recommend MAP Environmental Inc. for any environmental work and I am thankful to have them as an integral part of our Project Team.”

David Mergen, Environmental Specialist II – City of Chesapeake

“Over the years we have continually engaged MAP Environmental for all of our environmental services. Their professional, responsive and effective service is what brings us back.”

Tuck Bowie, President – The Terry Peterson Companies

"I have the utmost confidence in the quality and effectiveness of MAP Environmental's services. Myles and his staff exhibit sincere care over each project and their high level of respect for their clients is very evident in each interaction."

Jeremy Starkey, First Vice President – Monarch Bank

“When changes were made in the late stages of design and during construction, we were glad that MAP Environmental had the expertise to sort out and address these impacts to our various environmental permits to keep the project on schedule and avoid costly delays!”

Christopher Wojtowicz, P.E. – City of Virginia Beach Public Works

"MAP Environmental was instrumental in the coordination and acquisition of the environmental permits for the Lesner Bridge Project. MAP's execution of a plan for advanced coordination with owners, engineers, stakeholders, and environmental agencies was key to the early acquisition of the environmental permits for this major infrastructure project for the City of Virginia Beach. Their knowledge and understanding of the permit process assured that the project could begin construction within the City's aggressive schedule".

David A. Bradshaw, Principal – Clark Nexsen

CERTIFICATIONS AND ACCREDITATIONS

MAP has a variety of certifications and accreditations. Please find a list of our certifications and accreditations below:

- Virginia Small, Women and Minority owned Business Program (SWaM) Certified – 683855
- Academy of Board Certified Environmental Professionals, Inc. (ABCEP) Members
- Certified Environmental Professional (Certification Number 04302)
- National Association of Environmental Professionals (NAEP) Members
- Hampton Roads Chamber of Commerce- Virginia Beach Board Member
- National Registry of Environmental Professionals
- Registered Environmental Professional (REP 5007)
- Virginia Association of Wetland Professionals (VAWP) Members
- Virginia Association of Soil and Water Conservation Districts (VASWCD) Members
- North American Industry Classification System (NAICS) - 541620, 541330, 541370, 541690
- Standard Industrial Classification (SIC) - 8711, 8713, 8741, 8742

MAP Environmental Inc.

116 Landmark Square, Suite 101, Virginia Beach, VA 23452

Phone: (757) 498-6131 / Fax: (757) 498-6132

www.mapenvironmental.com

