APPENDIX XI

 LETTER FROM CHIEF FINANCIAL OFFICER (SHORT FORM)
I am the owner/operator/chief financial officer at__

(Address)

___.

This letter is in support of the use of the financial test of self-insurance to demonstrate financial responsibility for taking corrective action and/or compensating third parties for bodily injury and property damage caused by sudden accidental releases and/or nonsudden accidental releases in the amount of at least $_________ corrective action and $_________ third party liability per occurrence and $__________ annual aggregate rising from operating (an) underground storage tank(s).

Underground storage tanks at the following facilities are assured by this financial test by this owner/operator:

Site Name:

__

Site Address:

__

Number of Tanks

Tank Size
Contents (type of petroleum product

Check here__if more tanks/sites are listed on Attachment A.

I am not required to demonstrate evidence of financial responsibility for any other EPA regulation or state programs authorized by EPA.

This owner/operator has not received an adverse opinion, a disclaimer of opinion, or a "going concern" qualification from an independent auditor on the financial statements for the latest completed financial reporting year.

1. Amount of annual UST aggregate coverage being assured by a financial test

$__________.

2. Amount of annual aboveground storage tank (AST) aggregate coverage being assured

by a financial test and/or guarantee………...$ ________
3. Total UST/AST financial responsibility obligations assured by a financial test and/or

guarantee (sum of lines 1 and 2)………..$________

4. Total tangible assets $_____________.

5. Total liabilities [if any of the amount reported on line 1 is included in total liabilities,

 you may deduct that amount from this line or add that amount to line 4] $_________.

6. Tangible net worth [subtract line 5 from line 4] $___________________.

7. Is line 6 at least equal to line 3 above?

Yes __ No __

8. Have financial statements for the latest financial reporting year been filed with the
Securities and Exchange Commission?

Yes __ No __

9. Have financial statements for the latest financial reporting year been filed with the
Energy Information Administration?

Yes __ No __

10. Have financial statements for the latest financial reporting year been filed with the
Rural Utilities Service?

Yes __ No __
11. Has financial information been provided to Dun and Bradstreet, and has Dun and
Bradstreet provided a financial strength rating at least equal to the amount of annual UST
aggregate coverage being assured according to the table below?

Annual Aggregate Requirement

D & B Rating

$20,000

EE ($20,000 to $34,999)

$40,000

DC ($50,000 to $74,999)

$80,000

CB ($125,000 to $199,999)

$150,000

BB ($200,000 to $299,999)

$200,000

BB ($200,000 to $299,999)

Answer "yes" only if both requirements have been met.
Yes __ No __

12. If you did not answer "yes" to one of lines 8 through 11, please attach a report from a
certified public accountant certifying that there are no material differences between the
data reported in lines 4 through 6 above and the financial statements for the latest

financial reporting year.

I hereby certify that the wording of this letter is identical to the wording specified in Appendix XI of this chapter as such regulations were constituted on the date shown immediately below.

Signature

Name

Date

__

ATTACHMENT A
Site Name: __

Site Address: __

Number of Tanks Tank Size Contents (type of petroleum product)
________ ________ ______________________________

________ ________ ______________________________

________ ________ ______________________________

________ ________ ______________________________

________ ________ ______________________________

Site Name: __

Site Address: __

Number of Tanks Tank Size Contents (type of petroleum product)
________ ________ ______________________________

________ ________ ______________________________

________ ________ ______________________________

________ ________ ______________________________

________ ________ ______________________________

Site Name: __

Site Address: __

Number of Tanks Tank Size Contents (type of petroleum product)
________ ________ ______________________________

________ ________ ______________________________

________ ________ ______________________________

________ ________ ______________________________

________ ________ ______________________________

UST Appendix XI 05/23/05

