Suggested format of Licensee Public Response
Licence Register Number 	X0000	Licensee	XXX
1	Introduction
This is a response to the EPA Site Visit Report No SVxxxx carried out on [date]. It details the actions that we have taken and works that are currently underway, with anticipated timescales, to address the issues raised in that Site Visit Report.
2	Table of Actions and Responses
	Site Visit Question No.
	Associated CI No (if applicable)
	Comment
[bookmark: _GoBack]e.g. State action required and your response
	Progress Status / % complete
	Completion expected by

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(add more rows as necessary)
3	Concluding Remarks
As detailed in this report, the corrective actions prescribed in Site Visit Report No SVxxxx have been partially / substantially completed; full completion will be achieved by the end of mm yyyy.
