

Qualified Data Collector Approvals		
Name (QDC#) / Organization	Level and Specialty	Expiration Date
Jordan Alphin (#00582) Hocking College	Level 1	
Brandon Andresen (#00623) Jefferson Soil & Conservation District	Level 1	
Emily Ankney (#00613) Huff Run Wastershed Restoration Partnership & Ohio Dominican University	Level 1	
Royce Arnold (#00615) Hocking College	Level 1	
David Baker (#00003) Heidelberg University - NCWQR	Level 3 - Chemical Water Quality Assessment	1/4/2014
Kenneth Bannister (#00568) US Forest Service, Hocking College	Level 1	
Cassandra Baxter (#00583) Hocking College	Level 1	
Andrea Beard (#00626) City of Oregon	Level 1	
Kyle Beck (#00584) Hocking College	Level 1	
Michael Bennett (#00569) Citizen Lake Awareness & Montoring Program	Level 1	
Sheila Bennett (#00585) Hocking College	Level 1	
John Boilegh (#00624) Jefferson Soil & Conservation District	Level 1	
Jonathan Brauer (#00663) NEORSD	Level 3 - Stream Habitat Assessment - QHEI Only	12/22/2013
Stefan Briedenbaugh	Level 1	

Qualified Data Collector Approvals		
Name (QDC#) / Organization	Level and Specialty	Expiration Date
(#00570) Montgomery SWCD		
Aaron Bussard (#00563)	Level 1	
Marian Carlson (#00571) Ohio Lake Mngmnt Society	Level 1	
Mari Clemmer (#00572)	Level 1	
Jason Cook (#00618) GAI Consultants	Level 2 - Chemical Water Quality Assessment	7/26/2016
Maggie Corder (#00625) Jefferson Soil & Conservation District	Level 1	
Sarah Cox (#00573) Ground Water Consortium, Butler County Stream Team	Level 1	
John Crook (#00586) Hocking College	Level 1	
Jesse Daubert (#00658) Friends of Lower Muskingum River (FLMR)	Level 2 - Stream Habitat Assessment - QHEI Only	1/23/2017
Jesse Daubert (#00658) Friends of Lower Muskingum River (FLMR)	Level 2 - Benthic Macroinvertebrate Assessment - Sample Collection, Identification, and Data Evaluation	12/20/2016
Donald Dean (#00432) Madmen Chapter of Trout Unlimited, Ohio DNR Wildlife Diversity Database	Level 3 - Stream Habitat Assessment - QHEI Only	7/14/2013
Kerri DeShetler (#00587) Hocking College	Level 1	
Don Dieffenbaugher (#00574)	Level 1	
Mark Dilley (#00212) MAD Scientist + Assoc., Friends of Blacklick Creek,	Level 3 - Fish Community Biology - All Methods	7/24/2013

Qualified Data Collector Approvals		
Name (QDC#) / Organization	Level and Specialty	Expiration Date
Consulting clients		
Sara Dresbach (#00588) Hocking College	Level 1	
Michael Durkalec (#00204) Cleveland Metroparks, Cuyahoga Community College.Rocky River Watershed Council	Level 3 - Stream Habitat Assessment - QHEI Only	3/7/2014
Michael Durkalec (#00204) Cleveland Metroparks, Cuyahoga Community College.Rocky River Watershed Council	Level 3 - Fish Community Biology - Headwater & Wading Only	3/7/2014
Stephanie Dyer (#00661) Eastgate Regional Council, The Alliance for Watershed Action	Level 2 - Stream Habitat Assessment - QHEI Only	1/23/2017
Dorothy Ewing (#00060) Heidelberg University - NCWQR	Level 3 - Chemical Water Quality Assessment	1/4/2014
Darryl Fieldman (#00605) OLMS	Level 1	
Brooke Frusher (#00589) Hocking College	Level 1	
Kathleen Fullerton (#00629) Citizen Lake Awareness & Monitoring Program, Case Western Reserve Univ	Level 1	
Gabrielle Gainer (#00590) Hocking College	Level 1	
Lyle Gatchel (#00657) Midwest Biodiversity Institute, Columbus OH	Level 1	
Marissa Geib (#00669)	Level 1	

Qualified Data Collector Approvals		
Name (QDC#) / Organization	Level and Specialty	Expiration Date
Huff Run Watershed Restoration Partnership		
Daniel Gernant (#00304) Malcolm Pirnie, Inc.	Level 3 - Chemical Water Quality Assessment	7/14/2013
Martha Gilson (#00575) Franklin Soil & Water	Level 1	
Hannah Gonzalez (formerly Lubbers) (#00274) Clermont Co., Office of Environmental Quality	Level 3 - Chemical Water Quality Assessment	12/22/2013
Vickie Gordon (#00567) Midwest Biodiversity Institute, Inc.	Level 3 - Fish Community Biology - All Methods	6/2/2013
Vickie Gordon (#00567) Midwest Biodiversity Institute, Inc.	Level 3 - Stream Habitat Assessment - QHEI Only	6/2/2013
Jennifer Grieser (#00610) Cleveland Metroparks	Level 1	
Jennifer Grieser (#00610) Cleveland Metroparks	Level 2 - Stream Habitat Assessment - QHEI Only	1/18/2017
Kevin Grieser (#00611) Biohabitats, Inc.	Level 1	
Nicole Grindley (#00628) Defiance SWCD, Upper Maumee Watershed Partnership	Level 1	
Jaylen Grubbs (#00627) Citizen Lake Awareness & Monitoring Program, Case Western Reserve Univ	Level 1	
Nicole Hafer (#00671) Muskingum Soil & Water Conservation District, Zane State College	Level 1	

Qualified Data Collector Approvals		
Name (QDC#) / Organization	Level and Specialty	Expiration Date
Robert IV Hamilton (#00630) Kent State Univ	Level 1	
Mark Hazel (#00591) Hocking College	Level 1	
Lon Hersha (#00621) Midwest Biodiversity Institute	Level 3 - Stream Habitat Assessment - QHEI Only	8/2/2013
Lon Hersha (#00621) Midwest Biodiversity Institute	Level 3 - Fish Community Biology - All Methods	8/2/2013
Sarah Hess (#00639)	Level 1	
Seth Hothem (#00010) Northeast Ohio Regional Sewer District	TRAINER Level 3 - Fish Community Biology - All Methods	
Seth Hothem (#00010) Northeast Ohio Regional Sewer District	Level 3 - Benthic Macroinvertebrate Assessment - Collection and Data Evaluation Only	12/22/2013
Nicole Jordan (#00063) EnviroScience, Inc.	Level 3 - Benthic Macroinvertebrate Assessment - Collection and Data Evaluation Only	1/19/2014
Caroline Knorr (#00592) Hocking College	Level 1	
Jack Kramer (#00062) Heidelberg University - NCWQR	Level 3 - Chemical Water Quality Assessment	1/4/2014
Bethaney Krzys (#00659) Eastgate Reg Council, Alliance for Watershed Action & Resource Education	Level 2 - Stream Habitat Assessment - QHEI Only	1/23/2017
Jared LaTour (#00564) Delaware Soil & Water	Level 1	

Qualified Data Collector Approvals		
Name (QDC#) / Organization	Level and Specialty	Expiration Date
Cons. District, School Project @ Delaware Career Center		
Kristen Lauer (#00576) Montgomery SWCD	Level 1	
Stephen Lettau (#00593)	Level 1	
Daniel Lewis (#00616) Hocking College	Level 1	
Maria Licht (#00606) Ohio Lake Mngmnt Society	Level 1	
Justin Loesch (#00668) City of Columbus Rec. & Parks Dept.	Level 2 - Stream Habitat Assessment - QHEI Only	2/14/2017
David Lowell (#00670) Franklin County	Level 2 - Stream Habitat Assessment - QHEI Only	3/7/2017
Albert Maag (#00577) Putnam Soil & Water Cons District	Level 1	
William Mack (#00578) Cleveland Metroparks, Davey Resource Group, EA Engineering, Metro Parks	Level 3 - Benthic Macroinvertebrate Assessment - Sample Collection, Identification, and Data Evaluation	6/26/2013
Ronald Maichle (#00145) Northeast Ohio Regional Sewer District, Olmsted Falls Stormwater Committee	Level 3 - Stream Habitat Assessment - QHEI Only	1/4/2014
Ronald Maichle (#00145) Northeast Ohio Regional Sewer District, Olmsted Falls Stormwater Committee	Level 3 - Chemical Water Quality Assessment	1/4/2014
Ronald Maichle (#00145) Northeast Ohio Regional Sewer District, Olmsted Falls Stormwater Committee	Level 3 - Benthic Macroinvertebrate Assessment - Sample Collection, Identification, and Data Evaluation	1/4/2014

Qualified Data Collector Approvals		
Name (QDC#) / Organization	Level and Specialty	Expiration Date
Dorie Mallas (#00612) Indian Creek School	Level 1	
Ben Manayan (#00607) Ohio Lake Mngmt Society	Level 1	
Larry Marshall (#00579) Liberty Township Neighbors	Level 1	
Elizabeth Matthews (#00594) Hocking College	Level 1	
Ariana Mayher (#00631) Citizen Lake Awareness & monitoring Program, Case Western Reserve Univ	Level 1	
Becky McClatchey (#00667) Clermont Soil & Water Cons District, East Fork Watershed Collaborative	Level 2 - Stream Habitat Assessment - QHEI Only	2/14/2017
John McManus (#00079) Clermont Co. Stormwater Dept.	Level 3 - Chemical Water Quality Assessment	9/15/2013
Matthew Mefford (#00595) Hocking College	Level 1	
Rhonda Mendel (#00160) EnviroScience, Inc.	Level 3 - Benthic Macroinvertebrate Assessment - Sample Collection, Identification, and Data Evaluation	4/5/2014
Barbara Merryfield (#00061) Heidelberg University - NCWQR	Level 3 - Chemical Water Quality Assessment	1/4/2014
Jennifer Morgan (#00159) MAD Scientist & Associates	Level 3 - Stream Habitat Assessment - QHEI Only	7/14/2013
Julieann Morrin (#00565) Delaware Soil & Water Cons. District, School	Level 1	

Qualified Data Collector Approvals		
Name (QDC#) / Organization	Level and Specialty	Expiration Date
Project @ Delaware Career Center		
Donald Jr Nelson (#00632) City of Oregon, Ohio	Level 1	
Kayla Newell (#00596) Hocking College	Level 1	
Michael Nichols (#00022) John Carroll University, Dept of Chemistry. City of University Hghts, Friends of Dugway Brook	Level 2 - Chemical Water Quality Assessment	7/14/2016
Kellen Nixon (#00597) Hocking College	Level 1	
Jillian Novak (#00512) NEORSD	Level 3 - Benthic Macroinvertebrate Assessment - Collection and Data Evaluation Only	12/22/2013
Dana Oleskiewicz (#00225) Ohio Lake Management Society	Level 2 - Chemical Water Quality Assessment	
Dana Oleskiewicz (#00225) Ohio Lake Management Society	Level 1	
Kirsten Peetz (#00666) Mill Creek Metro Parks , Alliance for Watershed Action & Resource Edu.(AWARE)	Level 2 - Stream Habitat Assessment - QHEI Only	1/18/2017
Marlo Perdicas (#00614) Metro Parks Summit County	Level 1	
Elliot Phillips (#00598) Hocking College	Level 1	
Tyler Rankin (#00660) GAI Consultants Inc	Level 2 - Stream Habitat Assessment - QHEI Only	1/23/2017

Qualified Data Collector Approvals		
Name (QDC#) / Organization	Level and Specialty	Expiration Date
Amanda Rapp (#00622) USDA - ARS	Level 1	
John Rhoades (#00008) Northeast Ohio Regional Sewer District	TRAINER Level 3 - Benthic Macroinvertebrate Assessment - Collection and Data Evaluation Only	
John Rhoades (#00008) Northeast Ohio Regional Sewer District	TRAINER Level 3 - Fish Community Biology - All Methods	
R. Peter Richards (#00058) Heidelberg University - NCWQR	Level 3 - Chemical Water Quality Assessment	1/4/2014
William Rinehart (#00599) Hocking College	Level 1	
Courtney Rittgers (#00600) Hocking College, Monday Creek Restoration Project	Level 1	
Aaron Roerdink (#00057) Heidelberg University - NCWQR	Level 3 - Chemical Water Quality Assessment	1/4/2014
Jacob Saunders (#00601) Hocking College	Level 1	
Matthew Schoeppner (#00602) Hocking College	Level 1	
David Schuster (#00633) Rome Rock Assoc	Level 1	
Glen Sheets (#00608) Ohio Lake Mngmt Society	Level 1	
Ryan Smith (#00580) Butler County Stream Team	Level 1	
Travis Smith (#00581) Midwest Biodiversity Institute	Level 3 - Stream Habitat Assessment - QHEI Only	6/26/2013

Qualified Data Collector Approvals		
Name (QDC#) / Organization	Level and Specialty	Expiration Date
Travis Smith (#00581) Midwest Biodiversity Institute	Level 3 - Fish Community Biology - All Methods	6/26/2013
Pamela Smutney (#00619) Harrison SWCD	Level 1	
Sharon Spahr (#00617) BLT	Level 1	
Tracy Sparks (#00634) Hamilton County Park District	Level 1	
Kathleen Stashkiw (#00609) Ohio Lake Mngmt Society	Level 1	
Jessica Tall (#00635) Citizen Lake Awareness & Monitoring Program, Case Western Reserve Univ	Level 1	
Samantha Tall (#00636) Citizen Lake Awareness & Monitoring Program, Case Western Reserve Univ	Level 1	
Benjamin Tedrick (#00048) Northeast Ohio Regional Sewer District	Level 3 - Chemical Water Quality Assessment	7/14/2013
Jean Thornton (#00604)	Level 1	
Eliza Thrush (#00655) Lawhon & Associates, Inc.	Level 2 - Stream Habitat Assessment - QHEI Only	1/23/2017
Jennifer Tinkler (#00603) Hocking College	Level 1	
Anastasia Vasenda (#00637) Citizen Lake Awareness & Monitoring Program, Case Western Reserve Univ	Level 1	
Nick Vavpetic (#00638)	Level 1	

Qualified Data Collector Approvals		
Name (QDC#) / Organization	Level and Specialty	Expiration Date
Rome Rock Assoc		
Chad Wharton (#00665) Murray Energy Corp	Level 2 - Chemical Water Quality Assessment	1/4/2017
Beth Williams (#00566) Delaware Soil & Water Cons. District, School Project @ Delaware Career Center	Level 1	
Chris Yoder (#00234) Midwest Biodiversity Institute, Ohio University Arcadis Inc, NEORS	TRAINER Level 3 - Fish Community Biology - All Methods	
Chris Yoder (#00234) Midwest Biodiversity Institute, Ohio University Arcadis Inc, NEORS	Level 3 - Stream Habitat Assessment - QHEI Only	5/10/2013
Chris Yoder (#00234) Midwest Biodiversity Institute, Ohio University Arcadis Inc, NEORS	Level 3 - Fish Community Biology - All Methods	5/10/2013
Chris Yoder (#00234) Midwest Biodiversity Institute, Ohio University Arcadis Inc, NEORS	Level 3 - Chemical Water Quality Assessment	5/10/2013
Tom Zablony (#00018) Northeast Ohio Regional Sewer District	TRAINER Level 3 - Fish Community Biology - All Methods	
Wendee Zadanski (#00620) Jefferson SWCD	Level 1	

PUBLIC NOTICE

The following permit was issued on April 19, 2012 as a final action with an effective date of April 19, 2012. Final actions are actions of the Director which are effective upon issuance or a stated effective date. Pursuant to Ohio Revised Code Section 3745.04, a Final Action may be appealed to the Environmental Review Appeals Commission (ERAC) filing an appeal within 30 days of notice of the final action. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based.

The appeal must be accompanied by a filing fee of \$70.00, made payable to "Ohio Treasurer Josh Mandel", which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Appeals Commission at 77 South High Street, 17th Floor Columbus, Ohio 43215.

Final Issuance of Section 401 Water Quality Certification:

Authorization of discharge of dredged or fill material to various waters of the State for the following nationwide permits as published in the March 19, 2012, Federal Register (Volume 77, Number 53) across the State of Ohio.

Issue Date:	April 19, 2012
Effective Date:	April 19, 2012
Nationwide Permits	21; 49; 50

This Final Action Was Not Preceded by a Proposed Action and Is Appealable to ERAC. The full text of the permit can be viewed over the Internet at: <http://www.epa.state.oh.us/dsw/401/NationwideCertification>

**PUBLIC NOTICE
OHIO ENVIRONMENTAL PROTECTION AGENCY
RENEWAL OF CERTIFIED PROFESSIONAL
CERTIFICATIONS UNDER OHIO'S VOLUNTARY ACTION PROGRAM**

Notice is hereby given that on April 20, 2012, the Director of the Ohio Environmental Protection Agency, pursuant to Ohio Revised Code ("ORC") 3746.04(B)(5) and Ohio Administrative Code ("OAC") 3745-300-05, issued a renewal of certification to the following Certified Professionals: Eric Augustine CP 255, Wendell L. Barner CP 318, Vincent E. Buening CP 332, Donald A. Fay CP 254, Matthew D. Knecht CP 105, William Lozier CP 135, David B. Mustafaga CP 183, Kenneth Olson CP 309, Tarek D. Pinto CP 281, Lewis C. Rhodes, Jr. CP 201, Thomas Shalala CP 188, John C. Tiffany CP 300, Marilyn K. Zumbro CP 268.

The issuance of the renewal certification is a final action of the Director and will be public noticed in accordance with OAC 3745-47-07. The action may be appealed to the Environmental Review Appeals Commission ("Commission"). The appeal must be filed with the Commission within thirty (30) days after notice of the action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Treasurer, State of Ohio", which the Commission, in its discretion, may reduce if by affidavit it is demonstrated that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Commission at the following address: 77 South High Street, 17th Floor Columbus, Ohio 43215.

If you would like to review a copy of any renewal certificate, or any documents related to the certification, please contact DERR Records Management Officer, at Ohio EPA, Division of Environmental Response and Revitalization, Voluntary Action Program, P.O. Box 1049, Columbus, OH 43216-1049, or by telephone at (614) 644-2924.

PUBLIC NOTICE
4/23/2012 Issuance of Draft Air Pollution Title V Permit

Crawford County Landfill
5128 Lincoln Highway East,
Bucyrus, OH 44820-9655
Crawford County

FACILITY DESC: Solid Waste Landfill
PERMIT #: P0109590
PERMIT TYPE: Renewal

PERMIT DESC: Renewal Title V operating permit for a municipal solid waste landfill.

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Andrea Moore, Ohio EPA DAPC, Northwest District Office, 347 North Dunbridge Road, Bowling Green, OH 43402. Ph: (419) 352-8461.

PUBLIC NOTICE
4/24/2012 Issuance of Draft Air Pollution Permit-To-Install and Operate

Worthington Steel Company
350 LAWTON AVENUE,
Monroe, OH 45050
Butler County

FACILITY DESC: All Other Miscellaneous Fabricated Metal Product
Manufacturing
PERMIT #: P0109660
PERMIT TYPE: Renewal

PERMIT DESC: Renewal of FEPTIO for Pickle Line with Scalebreaker, Baghouse and Scrubber

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Paul Tedtman, Southwest Ohio Air Quality Agency, 250 William Howard Taft Rd., Cincinnati, OH 45219. Ph: (513) 946-7777.

PUBLIC NOTICE
ISSUANCE OF SCRAP TIRE TRANSPORTER REGISTRATION

Notice is hereby given that on April 23, 2012, the director of Ohio EPA issued eleven (11) certificates of registration as transporter of scrap tires to Deerpath Recyclers, Inc., 56625 Woodhouse Dr., Dowagiac, Michigan 49047. This action is subject to all rules, regulations, and specified conditions. This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Directors action.

The appeal must be accompanied by a filing fee of \$70.00 which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed at the following address: 309 South Fourth Street, Room 222 Columbus, Ohio 43215. Person's wishing to be on Ohio EPA's interested parties mailing list for this project must submit a request in writing to Ohio EPA, Division of Solid and Infectious Waste Management, Attn: Systems Management Unit, P.O. Box 1049, Columbus, Ohio 43216-1049, Tel: (614) 644-2621.

PUBLIC NOTICE
ISSUANCE OF SCRAP TIRE TRANSPORTER REGISTRATION

Notice is hereby given that on April 23, 2012, the director of Ohio EPA issued seven (7) certificates of registration as transporter of scrap tires to Environmental Rubber Recycling, 6515 N. Dort Hwy, Flint, Michigan 48505. This action is subject to all rules, regulations, and specified conditions. This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Directors action.

The appeal must be accompanied by a filing fee of \$70.00 which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed at the following address: 309 South Fourth Street, Room 222 Columbus, Ohio 43215. Person's wishing to be on Ohio EPA's interested parties mailing list for this project must submit a request in writing to Ohio EPA, Division of Solid and Infectious Waste Management, Attn: Systems Management Unit, P.O. Box 1049, Columbus, Ohio 43216-1049, Tel: (614) 644-2621.

PUBLIC NOTICE
ISSUANCE OF SCRAP TIRE TRANSPORTER REGISTRATION

Notice is hereby given that on April 23, 2012, the director of Ohio EPA issued eleven (11) certificates of registration as transporter of scrap tires to Iron City Express, Inc., 1306 Main St., Crescent, Pennsylvania 15046. This action is subject to all rules, regulations, and specified conditions. This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Directors action.

The appeal must be accompanied by a filing fee of \$70.00 which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed at the following address: 309 South Fourth Street, Room 222 Columbus, Ohio 43215. Person's wishing to be on Ohio EPA's interested parties mailing list for this project must submit a request in writing to Ohio EPA, Division of Solid and Infectious Waste Management, Attn: Systems Management Unit, P.O. Box 1049, Columbus, Ohio 43216-1049, Tel: (614) 644-2621.

PUBLIC NOTICE
ISSUANCE OF SCRAP TIRE TRANSPORTER REGISTRATION

Notice is hereby given that on April 23, 2012 the director of Ohio EPA issued five (5) certificates of registration as transporter of scrap tires to Heritage Transport, LLC, 1626 Research Way, Indianapolis, Indiana 46231. This action is subject to all rules, regulations, and specified conditions. This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Directors action.

The appeal must be accompanied by a filing fee of \$70.00 which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed at the following address: 309 South Fourth Street, Room 222 Columbus, Ohio 43215. Person's wishing to be on Ohio EPA's interested parties mailing list for this project must submit a request in writing to Ohio EPA, Division of Solid and Infectious Waste Management, Attn: Systems Management Unit, P.O. Box 1049, Columbus, Ohio 43216-1049, Tel: (614) 644-2621.

PUBLIC NOTICE
ISSUANCE OF SCRAP TIRE TRANSPORTER REGISTRATION

Notice is hereby given that on April 23, 2012, the director of Ohio EPA issued twenty-six (26) certificates of registration as transporter of scrap tires to Rumpke of Kentucky, Inc., 1374 Bryan Griffin Road, Butler, Kentucky 41006. This action is subject to all rules, regulations, and specified conditions. This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Directors action.

The appeal must be accompanied by a filing fee of \$70.00 which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed at the following address: 309 South Fourth Street, Room 222, Columbus, Ohio 43215. Person's wishing to be on Ohio EPA's interested parties mailing list for this project must submit a request in writing to Ohio EPA, Division of Solid and Infectious Waste Management, Attn: Systems Management Unit, P.O. Box 1049, Columbus, Ohio 43216-1049, Tel: (614) 644-2621.

PUBLIC NOTICE
4/23/2012 Issuance of Draft Air Pollution Title V Permit

Port Clinton Landfill
530 North Camp Road,
Port Clinton, OH 43452
Ottawa County

FACILITY DESC: Solid Waste Landfill
PERMIT #: P0109663
PERMIT TYPE: Renewal

PERMIT DESC: Renewal Title V operating permit for a solid waste asbestos landfill with active gas flare system.

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Andrea Moore, Ohio EPA DAPC, Northwest District Office, 347 North Dunbridge Road, Bowling Green, OH 43402. Ph: (419) 352-8461.

PUBLIC NOTICE
4/24/2012 Issuance of Draft Air Pollution Permit-To-Install and Operate

SIFCO Forge Group, Inc.
970 East 64th Street,
Cleveland, OH 44103
Cuyahoga County

FACILITY DESC: Iron and Steel Forging
PERMIT #: P0107986
PERMIT TYPE: Renewal

PERMIT DESC: Renewal FEPTIO for SIFCO Forge Group Inc. to restrict PTE for facility and boilers B001, B002, B003 to below Title V thresholds and NOx RACT rule applicability by limiting natural gas consumption. Permit contains the three 75.7 mmBtu/hr natural gas-fired boilers and a pickle line (P023) controlled by a scrubber.

Scott J. Nally, Director of the Ohio Environmental Protection Agency, 50 West Town Street, Columbus Ohio has issued a draft action of an air pollution control, federally enforceable permit-to-install and operate (PTIO) for the facility at the location identified above on the date indicated. Comments concerning this draft action, or a request for a public meeting, must be sent in writing no later than thirty (30) days from the date this notice is published. All comments, questions, requests for permit applications or other pertinent documentation, and correspondence concerning this action must be directed to David Hearne at Cleveland Division of Air Quality, 2nd Floor 75 Erieview Plaza, Cleveland, OH 44114 or (216)664-2297. The permit can be downloaded from the Web page:www.epa.ohio.gov/dapc

PUBLIC NOTICE
4/25/2012 Issuance of Draft Air Pollution Permit-To-Install and Operate

Ohio Basic Minerals LLC
15317 BEAVER PIKE ROAD,
Jackson, OH 45640
Jackson County

FACILITY DESC: All Other Miscellaneous Nonmetallic Mineral Product
Manufacturing

PERMIT #: P0108933

PERMIT TYPE: OAC Chapter 3745-31 Modification

PERMIT DESC: This permit is a Chapter 31 Modification of P0103781 to address 40CFR Subpart UUU applicability to P90; provide parametric monitoring data for P901, P902, and P903; and increased roadways emissions based on maximum facility throughput.

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Steve Alspach, Ohio EPA DAPC, Southeast District Office, 2195 Front Street, Logan, OH 43138. Ph: (740) 385-8501.

PUBLIC NOTICE
4/26/2012 Issuance of Draft Air Pollution Title V Permit

Ottawa County Landfill Gas Power Station
530 North Camp Road,
Port Clinton, OH 43452-9599
Ottawa County

FACILITY DESC: Other Electric Power Generation
PERMIT #: P0109921
PERMIT TYPE: Renewal

PERMIT DESC: Renewal Title V operating permit for a electric generating facility utilizing landfill gas.

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Andrea Moore, Ohio EPA DAPC, Northwest District Office, 347 North Dunbridge Road, Bowling Green, OH 43402. Ph: (419) 352-8461.

**PUBLIC NOTICE
OHIO ENVIRONMENTAL PROTECTION AGENCY
INITIAL CERTIFICATION OF ENVIRONMENTAL PROFESSIONAL
UNDER OHIO'S VOLUNTARY ACTION PROGRAM**

Notice is hereby given that on April 26, 2012, the Director of the Ohio Environmental Protection Agency, pursuant to Ohio Revised Code ("ORC") 3746.04(B)(5) and Ohio Administrative Code ("OAC") 3745-300-05, issued an initial "certified professional" certification to: James D. Peyton, CP #331.

The issuance of the certification is a final action of the Director and will be public noticed in accordance with OAC 3745-47-07. The action may be appealed to the Environmental Review Appeals Commission ("Commission") pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be filed with the Commission within thirty (30) days after notice of the action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Treasurer, State of Ohio", which the Commission, in its discretion, may reduce if by affidavit it is demonstrated that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Commission at the following address: 77 South High Street, 17th Floor, Columbus, Ohio 43215.

If you would like to review a copy of the certificate, or any documents related to the certification, please contact DERR Records Management Officer, at Ohio EPA, Division of Environmental Response and Revitalization, Voluntary Action Program, P.O. Box 1049, Columbus, OH 43216-1049, or by telephone at (614) 644-2924.

PUBLIC NOTICE
OHIO ENVIRONMENTAL PROTECTION AGENCY
INITIAL CERTIFICATION OF ENVIRONMENTAL PROFESSIONAL
UNDER OHIO'S VOLUNTARY ACTION PROGRAM

Notice is hereby given that on April 26, 2012, the Director of the Ohio Environmental Protection Agency, pursuant to Ohio Revised Code ("ORC") 3746.04(B)(5) and Ohio Administrative Code ("OAC") 3745-300-05, issued an initial "certified professional" certification to: James D. Peyton, CP #331.

The issuance of the certification is a final action of the Director and will be public noticed in accordance with OAC 3745-47-07. The action may be appealed to the Environmental Review Appeals Commission ("Commission") pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be filed with the Commission within thirty (30) days after notice of the action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Treasurer, State of Ohio", which the Commission, in its discretion, may reduce if by affidavit it is demonstrated that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Commission at the following address: 77 South High Street, 17th Floor, Columbus, Ohio 43215.

If you would like to review a copy of the certificate, or any documents related to the certification, please contact DERR Records Management Officer, at Ohio EPA, Division of Environmental Response and Revitalization, Voluntary Action Program, P.O. Box 1049, Columbus, OH 43216-1049, or by telephone at (614) 644-2924.

PUBLIC NOTICE
4/26/2012 Issuance of Draft Air Pollution Permit-To-Install and Operate

SUN CHEMICAL CORPORATION
4526 CHICKERING AVE,
Cincinnati, OH 45232
Hamilton County

FACILITY DESC: Inorganic Dye and Pigment Manufacturing
PERMIT #: P0109691
PERMIT TYPE: Initial Installation

PERMIT DESC: Initial installation PTIO for Reactor Vessel #4

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Mike Kramer, Southwest Ohio Air Quality Agency, 250 William Howard Taft Rd., Cincinnati, OH 45219. Ph: (513) 946-7777.

PUBLIC NOTICE
4/26/2012 Issuance of Draft Air Pollution Permit-To-Install and Operate

OSBORNE CONCRETE & STONE CO
1 WILLIAMS ST,
GRAND RIVER, OH 44045
Lake County

FACILITY DESC: Other Crushed and Broken Stone Mining and Quarrying
PERMIT #: P0105947
PERMIT TYPE: Renewal

PERMIT DESC: FEPTIO Renewal for 200 TPH Batch Mix Hot Mix Asphalt Plant equipped with a fabric filter baghouse

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Edwin Perez, Ohio EPA DAPC, Northeast District Office, 2110 East Aurora Road, Twinsburg, OH 44087. Ph: (330) 425-9171.

PUBLIC NOTICE
4/26/2012 Issuance of Draft Air Pollution Title V Permit

City of Toledo, Division of Water Reclamation
3900 North Summit St.
Toledo, OH 43611
Lucas County

FACILITY DES.: Sewage Treatment Facilities
PERMIT #: P0108922
PERMIT TYPE: Initial

PERMIT DESC: Waste water treatment plant initial Title V permit

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Danny Pittman, Toledo Department of Environmental Services, 348 South Erie Street, Toledo, OH 43604. Ph: (419) 936-3015.

PUBLIC NOTICE
4/26/2012 Issuance of Draft Air Pollution Permit-To-Install

City of Toledo, Division of Water Reclamation
3900 North Summit St.,
Toledo, OH 43611
Lucas County

FACILITY DESC.: Sewage Treatment Facilities
PERMIT #: P0109314
PERMIT TYPE: Administrative Modification

PERMIT DESC: This PTI administrative modification to PTI 04-01485 will incorporate Senate Bill 265 and the NSPS subpart KKKK revisions since the permit was first issued. It will also relax the operational restriction on P105, P106, and P109 allowing joint operation of P105 and P106 for 2,500 hours to allow for operational flexibility.

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Danny Pittman, Toledo Department of Environmental Services, 348 South Erie Street, Toledo, OH 43604. Ph: (419) 936-3015.

PUBLIC NOTICE
4/27/2012 Issuance of Draft Air Pollution Permit-To-Install

Honda of America Mfg.Inc. Anna Engine Plant
12500 Meranda Road,
Anna, OH 45302-9699
Shelby County

FACILITY DESC: Gasoline Engine and Engine Parts Manufacturing
PERMIT #: P0109844
PERMIT TYPE: Initial Installation

PERMIT DESC: Honda is requested a permit to install for 1-Electric Induction Iron Melting Furnace, 1-Permanent Mold Casting Machine, 1-Gate Cutting System and 1-Finishing Deburring System. These processes are for the production of Automotive Iron Castings.

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Craig Osborne, Ohio EPA DAPC, Southwest District Office, 401 East Fifth Street, Dayton, OH 45402. Ph: (937) 285-6357.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
Go Green, LLC**

Issue Date: 04/23/2012
Relocation Number: REL02198
Facility ID: 0369002006

Facility Location: Go Green, LLC
2060 East 2nd Street, Suite 101,
Defiance, OH 43512

Facility Description: Construction Machinery Manufacturing

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to Jell Evans, 730 North Stevick Road, Elida, OH 45807 upon the publication of this notice.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Director's action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Ohio Treasurer Josh Mandel," which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Ohio EPA DAPC, Northwest District Office at (419) 352-8461.

PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
Bluffton Stone Company, Inc.

Issue Date: 04/23/2012
Relocation Number: REL02199
Facility ID: 0302940002

Facility Location: Bluffton Stone Company, Inc.
310 Quarry Drive,
Bluffton, OH 45817

Facility Description: Crushed and Broken Limestone Mining and Quarrying

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to Ford Motor Company - Lima Engine Plant 1155 Bible Rd. Lima, OH 45801 upon the publication of this notice.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Director's action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Ohio Treasurer Josh Mandel," which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Ohio EPA DAPC, Northwest District Office at (419) 352-8461.

Date of Public Notice: April 20, 2012

**PUBLIC NOTICE
NOTICE OF RECEIPT OF 401 APPLICATION**

Public notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA) Division of Surface Water (DSW) has received an application for, and has begun to consider whether to issue or deny, a Clean Water Act Section 401 water quality certification for a project that will relocate State Route 794 away from the Ohio Air National Guard Base in Springfield, Ohio. The application was submitted by the Clark County Engineer's Department. The project is located on State Route 794 near Peacock Road between United States Route 68 and State Route 72. The Huntington District Corps of Engineers Public Notice Number for this project is LRH-2009-1084-GMR (NWP 14). The Ohio EPA ID Number for this project is 123862.

As required by the Antidegradation Rule, rule 3745-1-05 of the Ohio Administrative Code (OAC), three alternatives have been submitted for the project. The applicant's proposed *preferred* alternative, if approved, would relocate State Route 794 along a new alignment that was selected through an initial planning study. The relocation would require impacts to one unnamed tributary to Mud Run (UNT 2) and one unnamed tributary to Mill Creek (UNT 5) during the removal and/or installation of two culverts and the relocation of 360 linear feet of UNT 2 as it is captured in a roadside ditch. The existing 54 foot long corrugated metal pipe conveying UNT 2 under SR 794 will be replaced with an 82 foot long culvert, impacting a total of 110 linear feet for installation and erosion control purposes. A new 122 foot long culvert will be required under SR 794 to provide drainage under the roadway's new alignment along UNT 5, impacting a total of 160 linear feet for installation and erosion control purposes. The applicant's proposed *minimal* degradation alternative, if approved, would result in the construction of the same roadway alignment, but would minimize impacts to the tributaries by constructing bridges over the waterways in place of culvert pipes. This alternative would still require the relocation of 360 linear feet of UNT 2 to construct the project. The applicant's proposed *non-degradation* alternative, if approved, would have no direct impacts on waters of the state.

Discharges from the activity, if approved, would result in degradation to, or lowering of, the water quality of an unnamed tributary to Mud Run (UNT 2) and an unnamed tributary to Mill Creek (UNT 5). Ohio EPA will review the application, and decide whether to grant or deny the application, in accordance with OAC Chapters 3745-1 and 3745-32. In accordance with OAC rule 3745-1-05, an antidegradation review of the application will be conducted before deciding whether to allow a lowering of water quality. All three proposed alternatives will be considered during the review process. No exclusions or waivers, as outlined by OAC rule 3745-1-05, apply or may be granted.

Starting April 20, 2012, copies of the application and technical support information may be inspected on Ohio EPA-DSW website: www.epa.ohio.gov/dsw

Persons wishing to 1) be on Ohio EPA's interested parties mailing list for this project, 2) request a public hearing, or 3) submit written comments for Ohio EPA's consideration in reviewing the application should do so in writing to Ohio EPA-DSW, Attention: Permits Processing Unit, P.O. Box 1049, Columbus, Ohio 43216-1049 within thirty days of the date of this public notice.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
MARTIN MARIETTA MATERIALS INC -PORTABLE**

Issue Date: 04/26/2012
Relocation Number: REL02195
Facility ID: 0857042077

Facility Location: MARTIN MARIETTA MATERIALS INC -PORTABLE
1337 Dayton-Xenia Road,
Xenia, OH 43123

Facility Description: Crushed and Broken Limestone Mining and Quarrying

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to Martin Marietta Materials - Etown Gravel (1431353766) 10905 State Route 50 North Bend, Ohio 45052 upon the publication of this notice.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Director's action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Ohio Treasurer Josh Mandel," which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Regional Air Pollution Control Agency at (937) 225-4435.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE**

Allega Recycled Materials Co., Inc.

Issue Date: 04/23/2012
Relocation Number: REL02201
Facility ID: 1318958661

Facility Location: Allega Recycled Materials Co., Inc.
5731 Lake Street (Rt. 193),
Kingsville Twp., OH 44048

Facility Description: Construction Machinery Manufacturing

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to 1037 Bank Street Painesville, Ohio 44077 upon the publication of this notice.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Director's action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Ohio Treasurer Josh Mandel," which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Cleveland Division of Air Quality at (216) 664-2297.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
Gerken Materials, Inc**

Issue Date: 04/25/2012
Relocation Number: REL02204
Facility ID: 0335012002

Facility Location: Gerken Materials, Inc
6100 N. Detroit Ave,
Toledo, OH 43612

Facility Description: Crushed and Broken Limestone Mining and Quarrying

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to Gerken Materials HMA 6 8200 Sylvania Ave. Sylvania, OH 43560 upon the publication of this notice.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Director's action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Ohio Treasurer Josh Mandel," which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Ohio EPA DAPC, Northwest District Office at (419) 352-8461.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
Allied Corp. Portable Generator 21.1261**

Issue Date: 04/26/2012
Relocation Number: REL02167
Facility ID: 0664000130

Facility Location: Allied Corp. Portable Generator 21.1261
2100 West Third Street,
Cleveland, OH 44113

Facility Description: Crushed and Broken Limestone Mining and Quarrying

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to 13484 Youngstown-Pittsburgh Road, Petersburg, Ohio 44454 upon the publication of this notice.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Director's action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Ohio Treasurer Josh Mandel," which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Ohio EPA DAPC, Southeast District Office at (740) 385-8501.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
Allied Corp. Portable Generator 21.1261**

Issue Date: 04/26/2012
Relocation Number: REL02171
Facility ID: 0664000130

Facility Location: Allied Corp. Portable Generator 21.1261
2100 West Third Street,
Cleveland, OH 44113

Facility Description: Crushed and Broken Limestone Mining and Quarrying

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to 1661 Bailey Road, North Jackson, Ohio 44451 upon the publication of this notice.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Director's action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Ohio Treasurer Josh Mandel," which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Ohio EPA DAPC, Southeast District Office at (740) 385-8501.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
HOWARD CONCRETE PUMPING, INCORPORATED**

Issue Date: 04/23/2012
Relocation Number: REL02200
Facility ID: 1318598307

Facility Location: HOWARD CONCRETE PUMPING, INCORPORATED
18801 SOUTH MILES ROAD,
Warrensville Heights, OH 44128

Facility Description: Other Concrete Product Manufacturing

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to 3412 CR-8 Port Clinton, Ohio 43452 upon the publication of this notice.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Director's action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Ohio Treasurer Josh Mandel," which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Cleveland Division of Air Quality at (216) 664-2297.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
GoGreen, LLC**

Issue Date: 04/23/2012
Relocation Number: REL02197
Facility ID: 0369002002

Facility Location: GoGreen, LLC
Miller Contracting Group, 17359 SR 66, Ottoville, OH 45896
Ottoville, OH 45896

Facility Description: Crushed and Broken Granite Mining and Quarrying

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to Village of Lexington, 205 South Mill Street, Lexington, OH upon the publication of this notice.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Director's action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Ohio Treasurer Josh Mandel," which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Ohio EPA DAPC, Northwest District Office at (419) 352-8461.

PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
Allied Corp. Portable Generator 21.1261

Issue Date: 04/26/2012
Relocation Number: REL02175
Facility ID: 0664000130

Facility Location: Allied Corp. Portable Generator 21.1261
2100 West Third Street,
Cleveland, OH 44113

Facility Description: Crushed and Broken Limestone Mining and Quarrying

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to 10100 Route 534- Walnut Crest Road, Mesopotamia, Ohio 44062 upon the publication of this notice.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Director's action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Ohio Treasurer Josh Mandel," which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Ohio EPA DAPC, Southeast District Office at (740) 385-8501.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
INDEPENDENCE RECYCLING PLANT 04-003**

Issue Date: 04/24/2012
Relocation Number: REL02203
Facility ID: 1318958414

Facility Location: INDEPENDENCE RECYCLING PLANT 04-003
5531 CANAL ROAD,
VALLEY VIEW, OH 44125

Facility Description: Crushed and Broken Limestone Mining and Quarrying

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to 532 North Patterson Street Carey, Ohio 43316 upon the publication of this notice.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice of the Director's action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Ohio Treasurer Josh Mandel," which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Cleveland Division of Air Quality at (216) 664-2297.