Permitting & Enforcement Committee Meeting			 January 12, 2016

Permitting and Enforcement Committee 	FINAL

When: 	January 12, 2016 Answer Place ID: 2140
9:30 a.m. – 11:45 p.m.
Where:	Central Office, Columbus 			
6th Floor - Conference Room A “Autumn Room”	
Facilitator:	Mike Hopkins, Jeff Canan
Minutes:	Briana Hilton

	
Time
	
Topic
	
Lead /
Involvement
	
Actions Needed

	
9:30
9:35

	
Introductions
	
All
	
Brief introductions.

	
9:35
10:00
	
Compliance & Enforcement
· New items?

	

Paulian/Bergman/Kavalec/Ward

	

General discussion.

	
10:00
10:30	
	
Permitting
· New items?
· Carry-over: Discrepancy between GP Qualifying criteria doc & 21-26.

	

Mike Hopkins
Christy Barnie - Cleveland
	

General discussion.
10/10/15: Rick Carleski to talk with rule writer to see if need to change qualifying criteria. If 21-26 applies then GP does not apply

	
10:30
10:40
	
Short Break, If Needed.

	
All
	

	
10:40 11:00

	
P&E Bylaws
· New Bylaws
	
Mike Hopkins
	
10/10/15: Mike Hopkins try meet with Bob Hodanbosi on this plus EG #88.

	
11:00
11:15
	
General Permit & Permit-By-Rule Development
· Create new GPs and PBRs
	Crematories GP- Cleveland
	10/10/15: Mercury Modeling from Jim Braun is with Ben Cirker.

	
	
	Compressor Stations GP #14
	10/10/15: Line up GP with proposed NSPS - Possible become final in Feb.

	
	
	Grain Elevator Operations GP
	10/10/15: NWDO is looking for another volunteer - No update.

	
	
	Possible GP
Industrial Laundry Facility
for shop towels: five
(XXX) pound laundering facility dryers and YYY gallon per minute (gpm) wastewater treatment system
	[bookmark: _GoBack]10/9/15: A. Hall - Note Lynne will NOT be taking the lead on this possible new GP, but has developed a template permit, currently being used across DO/LAA’s, if a GP is the direction that P&E decides to take. 1/4/16:Canan comment: I believe consensus was there is not enough need to develop a GP = Yes or No.

	
11:15
11:30
	
Engineering Guide Revisions
	

	

	
	#6 - PTI for Coal to Oil Conversion
	Misty Parsons
	reviewing guide

	
	#16 – Conditions for Requiring Additional Source Compliance Tests
	CDO (Bryon Marusek) & SWDO (Craig Osborne)
	10/10/15: Craig to define MM&R program, use actuals and more clearly define “discretion”.

	
	#18 - SO2 Compliance Determination Methods for Boilers
	Toledo – Matt Stanfield
	10/10/15: Review 9/24/15 Draft and get comments to Matt.

	
	#23 - Determination of Significant Figures for TSP Emission Limitations
	SEDO
	Comments received and making revisions.

	
	#29 - Applicability of the PTI Rules to Increases in Capacity of a Derated Boiler
	CDO
	
update on progress

	
	#42 - Definition of BAT for New Sources
	NWDO
	Beginning initial review

	
	#44 - Permit Issuance Policy for Relocation of Portable/Mobile Facilities
	CO/SEDO
	6/23/15: If Sudhir has no comments and if comment period has concluded then Erica and Sarah can start working on changes.

	
	#45 - Calculation of "Potential to Emit" for Surface Coating Lines
	Canton
	Draft revisions distributed for review 9/9/13. Comments until 10/11/13. Reviewing comments then will resend draft.

	
	#46 - Determination of Cost-Effectiveness for BAT and RACM Evaluations
	NWDO
	Beginning initial review

	
	#48 - VOC Compliance Determinations for Coating Lines
	Canton
	update on progress – reviewing guide – Draft expected by end of January

	
	#53 - Interpretation of Open Burning Standards
	Paul Braun
	Update on progress – reviewing guide.

	
	#58 - Definition of “Facility” for Ohio Title V Permit Program
	Drew Bergman
	Beginning draft revisions due to recent court decisions

	
	#70 - Guidance on Evaluating Emissions of Toxic Air Pollution Compounds when Processing Permit-to-Install (PTI) Applications.
	Mike Hopkins
	Mike Hopkins to review comments.

	
	#74 – Stack testing for PM2.5
	Andrew Hall
	7/23/15: [On hold until asphalt plant testing issues are resolved.] Alan and Jim K. have been in discussion & with court decision resolved – May be able to move forward on EG 74 & 83.

	
	#80 – Methods for Calculating PTE
	CDO
	Final recommendation submitted to Mike Hopkins on 7/24/2014. May need to re-evaluate it based on recent BAT guidance.

	
	#83 – Asphalt Testing Production Rates
	Todd Brown/Alan
	7/23/15: [On hold until asphalt plant testing issues are resolved.]
Todd Brown came up with procedure for running at max pot - May be able to move forward on EG 74 & 83.

	
	#84 – Non-road Engines
	SEDO
	update on progress

	
	#88 – MACT and GACT Guidance
	Briana Hilton
	10/10/15: Mike Hopkins to discuss with Bob Hodanbosi.

	
	#89 – Guidance for Determining if a BAT Study Is Needed
	Craig Osborne
	11/27/15: Mike Hopkins sent out updated guide and asked for comments by Dec 18, 2015.

	
11:30
11:45
	
New items
· Any new items to discuss?
· Are there any plans for a more detailed training on BAT; managers are hearing from staff this is needed.
·

	

All

	

New items to discuss?

	
Pending Action Items
	
Date Action Completed

	Possible revisions to permit application & instructions
	11/23/15: P&E to review attachments e-mailed and prepare comments/recommendations for changes to the PTI/PTIO Application & Instructions. Asked to bring comments/recommendations to January P&E.

	EG #61 vs 20% provision
	9/15/15: [CDO to consider how to resolve EG #61 and/or Chapter 77 rules as relates to 20% provision used to avoid Title V applicability.] A. Hall to talk to B. Cirker about adding it into the rules.

	BAT Flowchart
	10/10/15: Mike Hopkins will put in some fixes.

	
	

Updated 1/11/2016 jrc

Next meeting: March 8, 2016

page2of3

