

PUBLIC NOTICE
Ohio EPA Finalizes Decision Document

On September 10, 2012, Ohio Environmental Protection Agency (EPA) finalized a Decision Document identifying the selected alternative to remediate contamination at the former King Road Landfill located at 3535 King Road in Sylvania, Lucas County, Ohio. The Decision Document provides information regarding Site history, summarizes the investigation of Site contamination, provides an analysis of the feasibility of remedial alternatives, and outlines Ohio EPA's selected alternative for remediation.

The 104 acre King Road Landfill began waste disposal operations in 1954 and ceased them in 1976. From 1980 through 1991, a transfer station was operated near the main gate on King Road. Based on the information identified during the remedial investigation and feasibility study, the selected remedial alternative for the Site includes: a vegetated landfill cap; maintenance of the landfill cap; site access, and engineering and institutional controls; ditch sediment hot spot removal; establishing a "no well zone" in the area around the landfill by the Lucas County Board of Health; ground water monitoring; and, continued operation of the existing leachate collection and pump station, and methane gas monitoring.

Ohio EPA previously issued a Preferred Plan for this Site on April 16, 2009. Also on April 16, 2009, the Director of Ohio EPA issued Final Findings and Orders (Orders), pursuant to Ohio Revised Code Section 3734.02(G), exempting the Lucas County Commissioners from the requirement to construct a composite cap system in accordance with OAC Rule 3745-27-11(G), as was described in the April 16, 2009 Preferred Plan. Based on the comments received on the April 16, 2009 Preferred Plan, and on the issuance of the April 16, 2009 Orders, Ohio EPA issued the updated Preferred Plan for the Site on November 29, 2010. A public meeting was held on January 10, 2011 to present the updated Preferred Plan to the public and to seek public comment. The comments received by the Agency during the comment period are addressed in the Responsiveness Summary included in the Decision Document.

The effective date of this final action is September 10, 2012. 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," which the Commission, in its discretion, may reduce if by affidavit a demonstration is made 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 Environmental Review Appeals Commission, 77 South High Street, 17th Floor, Columbus, Ohio 43215.

A copy of the Decision Document has been provided to the document repository at the Toledo-Lucas County Public Library (Sylvania Branch) located at 6749 Monroe Street in Sylvania, Ohio. The Decision Document and related documents are available for review at Ohio EPA's Northwest District Office by calling Cathy Sherer, Information Specialist, at (419) 373-3084 for an appointment.

PUBLIC NOTICE
9/11/2012 Issuance of Draft Air Pollution Permit-To-Install

The Quality Castings Company
1200 North Main Street,
Orrville, OH 44667-0058
Wayne County

FACILITY DESC.: Iron Foundries
PERMIT #: P0110565
PERMIT TYPE: Initial Installation

PERMIT DESC: Laempe LB-50 CoreShooter

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/permitonline.aspx> by entering the permit # or: Richard Smith, Ohio EPA DAPC, Northeast District Office, 2110 East Aurora Road, Twinsburg, OH 44087. Ph: (330) 425-9171.

PUBLIC NOTICE
9/11/2012 Issuance of Draft Air Pollution Permit-To-Install and Operate

Aleris Specialty Products, Inc.
320 HURON ST,
Elyria, OH 44035
Lorain County

FACILITY DESC.: Secondary Smelting and Alloying of Aluminum
PERMIT #: P0110004
PERMIT TYPE: Initial Installation

PERMIT DESC: Screener Rotex 852 with existing Wheelabrator baghouse and DH400 briquetter

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/permitonline.aspx> by entering the permit # or: Kristen Switzer, Ohio EPA DAPC, Northeast District Office, 2110 East Aurora Road, Twinsburg, OH 44087. Ph: (330) 425-9171.

PUBLIC NOTICE
9/11/2012 Issuance of Draft Air Pollution Permit-To-Install and Operate

VADXX Ventures III
842 E. 79th St,
Cleveland, OH 44103
Cuyahoga County

FACILITY DESC.: All Other Miscellaneous Chemical Product and Preparation
Manufacturing

PERMIT #: P0110369

PERMIT TYPE: Initial Installation

PERMIT DESC: Initial PTIO for identical emissions units P001 and P002. Each emission unit is a "waste-to-fuel" reclamation process converting plastics and rubber into synthetic crude oil with extruder feeding a reactor (pyrolysis/thermolysis) controlled with wet scrubber, activated carbon, and condenser with process heater using recovered non-condensable process gas or natural gas as fuel.

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/permitonline.aspx> by entering the permit # or: David Hearne, Cleveland Division of Air Quality, 2nd Floor 75 Erieview Plaza, Cleveland, OH 44114. Ph: (216) 664-2297.

PUBLIC NOTICE

9/13/2012 Issuance of Draft Air Pollution Permit-To-Install and Operate

ASHLAND
5200 BLAZER PKWY,
Dublin, OH 43017
Franklin County

FACILITY DESC.: Research and Development in the Physical, Engineering,
and Life Sciences (except Biotechnology)

PERMIT #: P0110613

PERMIT TYPE: Initial Installation

PERMIT DESC: Initial permit for the installation and operation of a new web
coating machine with an oven.

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: Pamela McCoy, Ohio EPA DAPC, Central District Office, 50 West Town Street, 6th Floor P.O. Box 1049, Columbus, OH 43216-1049. Ph: (614)728-3778

PUBLIC NOTICE

9/11/2012 Issuance of Draft Air Pollution Permit-To-Install and Operate

GV Energy LLC
1535 Exeter Rd,
Akron, OH 44306
Summit County

FACILITY DESC.: All Other Miscellaneous Chemical Product and Preparation
Manufacturing

PERMIT #: P0110368

PERMIT TYPE: Initial Installation

PERMIT DESC: Initial installation of two "waste-to-fuel" reclamation process converting plastics and rubber into synthetic crude oil with extruder feeding a reactor (pyrolysis/thermolysis) controlled with wet scrubber, activated carbon, and condenser with process heater using recovered non-condensable process gas or natural gas as fuel

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: Duane LaClair, Akron Regional Air Quality Management District, 146 South High Street, Room 904, Akron, OH 44308. Ph: (330) 375-2480.

Public Notice Date: September 18, 2012

**OHIO ENVIRONMENTAL PROTECTION AGENCY
PUBLIC NOTICE
GRAND RIVER (UPPER) WATERSHED
TOTAL MAXIMUM DAILY LOAD REPORT**

Public notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA) Division of Surface Water (DSW) is providing for public review and comment the Grand River (upper) Watershed Total Maximum Daily Load Report (TMDL) Document. Ohio EPA developed the Document in fulfillment of Section 303(d) of the Clean Water Act, which requires the identification of impaired waterbodies for which technology-based effluent limitations are not stringent enough to achieve applicable water quality standards and to develop Total Maximum Daily Loads for such waters. The Document addresses impairments in the Grand River (upper) watershed that appear on the Ohio 2012 303(d) list (assessment units 04110004 01 01 through 06, 04110004 02 01 through 03, 04110004 03 01 through 05 and 04110004 05 01 through 02). The impaired waters are located in Ashtabula, Geauga, Trumbull and Portage counties.

All interested persons wishing to submit comments for Ohio EPA's consideration may do so in writing to Ohio EPA, Division of Surface Water, PO Box 1049, 50 W. Town St., Columbus, Ohio 43216, Attn: Beth Risley, or by email to beth.risley@epa.ohio.gov by the close of business, October 18, 2012. Comments received after this date may be considered as time and circumstances permit. After consideration of comments, Ohio EPA will submit the Document to the United States Environmental Protection Agency (U.S. EPA) for approval.

To obtain a copy of the Document or other information, or to arrange to inspect Agency files or records pertaining to the Document, or to request notice of when Ohio EPA submits the Document to U.S. EPA, please contact Beth Risley at the address above or by calling 1-614-728-2384. The Document will be posted (on or before September 18, 2012) to the Ohio EPA Division of Surface Water Web site: <http://epa.ohio.gov/dsw/SurfaceWater.aspx>.

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

Notice is hereby given that on September 13, 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: Henry Cooke, CP 339, Barry Franz, CP 119, Oren Gottlieb, CP 123, Michael Luessen, CP 267, Thomas Mignery, CP 125, and Dennis Schucker, CP272.

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
Director Issues Trade Secret Determination

On September 13, 2012, the Director of the Ohio Environmental Protection Agency ("Ohio EPA"), pursuant to Ohio Revised Code Chapter 1333 and Ohio Administrative Code Chapter 3745-49, issued a letter which determined that certain information submitted to Ohio EPA by Groupe SEB USA and SEB SA regarding the Jackson County Landfill located in Liberty Township, Jackson County, Ohio constitutes a trade secret.

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 "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 Environmental Review Appeals Commission at the Environmental Review Appeals Commission, 77 South High Street, 17th Floor, Columbus, Ohio 43215.

Documents related to the site and to the Director's decision are available for review at Ohio EPA's Southeast District Office by calling (740) 385-8501 or e-mailing angie.hardesty@epa.state.oh.us for an appointment.

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

Notice is hereby given that on September 14, 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: Susan E. Yarger, CP 343.

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 Angela Edwards, 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
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
Busey Road Aggregates LLC

Issue Date: 09/12/2012
Relocation Number: REL02348
Facility ID: 0123950298

Facility Location: Busey Road Aggregates LLC
10283 Busey Road,
Canal Winchester, OH 43110

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 Airborne Airpark Dr Wilmington 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, Central District Office at (614) 728-3778.

Date of Public Notice: September 11, 2012

**PUBLIC NOTICE
NOTICE OF RECEIPT OF Level 2 ISOLATED WETLAND 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 Level 2 Isolated Wetland Permit for a project to build a 74 lot residential subdivision, impacting 2.3 acres of category 2 forested wetlands. The application was submitted by Bailey Development, 3203 Oakwood Trail, Broadview Heights, Ohio 44147. The project is located at 20064 Westwood Drive in Strongsville, Cuyahoga County Ohio (41°19'8.472"; 81°50'46.572"). The Ohio EPA ID Number for this project is 123906.

The review of the application will be conducted, and a decision whether to grant or deny the application will be made, in accordance with Ohio Revised Code (ORC) Sections 6111.02 to 6111.028 and other applicable provisions of state laws. Other alternatives as proposed by the applicant resulting in less adverse impact to the isolated wetland ecosystem will be considered by Ohio EPA during the review process.

Starting September 11, 2012, copies of the application and technical support information may be inspected at Ohio EPA-DSW, Lazarus Government Center, 50 West Town Street, Suite 700, Columbus, Ohio, by first calling (614) 644-2001. Copies of the application and technical support information can be made available upon request at Ohio EPA District Offices by calling the same number.

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 twenty days of the date of this public notice.

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

Issue Date: 09/13/2012
Relocation Number: REL02380
Facility ID: 0125943082

Facility Location: COMPLETE RESOURCES
1201 SWANSON AVENUE,
Columbus, OH 43230

Facility Description: Other Crushed and Broken Stone 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 385 Frank Road Columbus Ohio 43207 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, Central District Office at (614) 728-3778.

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

Issue Date: 09/10/2012
Relocation Number: REL02366
Facility ID: 0369002006

Facility Location: Go Green, LLC
Resource Recycling, 1596 Neubrecht Road
Lima, OH 45801

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 Kellogg Farms, 17392 Twp.Road 50, Forest, OH 45843 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
Gerken Materials, Inc**

Issue Date: 09/13/2012
Relocation Number: REL02373
Facility ID: 0335012002

Facility Location: Gerken Materials, Inc
9051 US 24,
Napoleon, OH 43545

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 Plant 18 23005 County Road A Archbold, OH 43502 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
Glenn O. Hawbaker Inc. - Portable Screening Plant

Issue Date: 09/13/2012
Relocation Number: REL02379
Facility ID: 0616005008

Facility Location: Glenn O. Hawbaker Inc. - Portable Screening Plant
23044 Township Road 105,
Newcomerstown, OH 43832

Facility Description: Crushed and Broken Limestone Mining and Quarrying, Other
Crushed and Broken Stone Mining and Quarrying,
Construction Sand and Gravel Mining

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 Apex Landfill 11County Road 78 PO Box 157 Amsterdam, Ohio 43903 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
Gerken Materials, Inc.**

Issue Date: 09/13/2012
Relocation Number: REL02361
Facility ID: 0335010051

Facility Location: Gerken Materials, Inc.
600 South River Road,
Waterville, OH 43566

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 Hanson Aggregate 4100 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.

Date of Public Notice: September 10, 2012

**PUBLIC NOTICE
NOTICE OF RECEIPT OF ISOLATED WETLAND PERMIT
APPLICATION (LEVEL 2)**

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, an Isolated Wetland Permit (Level 2) for a project to construct a solar generation facility using approximately 239,400 high-efficiency monocrystalline photovoltaic panels on fixed solar racking equipment. The Project would be built on reclaimed coal strip mine land owned by Columbus Southern Power Company and Ohio Power Company, collectively American Electric Power Ohio ("AEP Ohio"). The application was submitted by Agile Solar Holdings, Inc., 1001 Bayhill Drive Suite 100, San Bruno, California. The project is located in Noble County, Ohio, about eight miles northwest of Caldwell, Ohio. The project is estimated to impact approximately 4.85 acres of Category 1 isolated wetlands. The Ohio EPA Number for this project is SWIMS 123975.

The review of the application will be conducted, and a decision whether to grant or deny the application will be made, in accordance with Ohio Revised Code (ORC) Sections 6111.02 to 6111.028 and other applicable provisions of state laws. Other alternatives as proposed by the applicant resulting in less adverse impact to the isolated wetland ecosystem, will be considered by Ohio EPA during the review process.

Starting September 10, 2012, copies of the application and technical support information may be inspected at Ohio EPA/DSW, Lazarus Government Center, 50 West Town Street, Suite 700, Columbus, Ohio, by first calling (614) 644-2001. Applications can be made available at Ohio EPA District Offices by calling the same number.

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: Chris Bowman, Permits Processing Unit, P.O. Box 1049, Columbus, Ohio 43216-1049 within 20 days of the date of this public notice.

Date of Public Notice: August 24, 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 construction of the PIC-East West Connector. The project is an upgrade of the transportation system between U.S. 23 and Duvall Road, the Norfolk Southern Intermodal Terminal, and the south side of Rickenbacker International Airport located in Harrison Township, Pickaway County, Ohio. A grade-separated interchange is proposed at U.S. 23 and S.R. 762 near the western terminus of the project. The project would continue east as a 5-lane road along Duval Road for a mile then turn south east to cross over the CSX and Norfolk Southern railroad with a new bridge. Following the railroad bridge (grade separation) the roadway will turn northeast toward a new intersection with Duvall Road and Ashville Pike, and extend north along the west side of Ashville Pike to a new intersection at Ashville Pike and Rickenbacker Parkway. The application was submitted by The Ohio Department of Transportation, 1980 West Broad Street, Columbus, Ohio 43223.

The purpose of this project is to improve levels of service and connectivity on the local and regional transportation network. In addition safety will be enhanced with the elimination of an at-grade rail crossing on Duvall Road. This project will involve the impact of 2,163 linear feet of stream and 1.24 acre of Category 1 and 2 wetlands. The majority of impacts are associated with the relocation of Bulen-Pierce Ditch, a maintained Petition Ditch. This project is within the Scioto River Watershed (14-digit HUC 05060001 230 040). The U.S. Army Corps of Engineers Project Number is 2011-00644-SCR and the Ohio EPA SWIMS ID Number is 123998. The ODOT reference number for this project is PIC-East West Connector (PID 83666) (alt. PIC-762-11.180).

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 involve impacts to a total of 2,163 linear feet of four jurisdictional streams, 1.24 acre of Category 1 and 2 jurisdictional wetlands, and 0.21 acre of Category 1 isolated wetland. The applicant's proposed minimal degradation alternative, if approved, would impact a total of 1,486 linear feet of jurisdictional stream, 0.98 acre of Category 2 jurisdictional wetlands, and 0.21 acre of Category 1 isolated wetland. This reduction of impacts is the result of omitting the railroad grade separation thus keeping the alignment entirely along Duvall Road. The minimal degradation would also result in the relocation of 36 residences and 1 business. The applicant's proposed non-degradation alternative, if approved, would have no direct

impacts on waters of the state or U.S., but would not meet the purpose and need for the project.

Discharges from the activity, if approved, would result in degradation to, or lowering of, the water quality of 2,163 feet of tributary streams within the Scioto River Watershed (14-digit HUC 05060001 230 040). 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 *August 24, 2012*, copies of the application for the certification and technical support information may be inspected at Ohio EPA-Division of Surface Water, 50 West Town Street, Suite 700 Columbus, OH 43215, by first calling (614) 644-2001. Applications can be made available at Ohio EPA District Offices by calling the same number.

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 30 days of the date of this public notice.

PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
Belden & Blake G069 Wayne Congress

Issue Date: 09/13/2012
Relocation Number: REL02329
Facility ID: 0679940021

Facility Location: Belden & Blake G069 Wayne Congress
Township Road 87,
Burbank, OH 44214

Facility Description: Crude Petroleum and Natural Gas Extraction

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 9100 Weaver Road, Shalerville Twp, OH, 44266 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
Go Green, LLC**

Issue Date: 09/10/2012
Relocation Number: REL02367
Facility ID: 0369002006

Facility Location: Go Green, LLC
Resource Recycling, 1596 Neubrecht Road
Lima, OH 45801

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 Aaron Sharpe Residence, 22424 Road J, Cloverdale, OH 48827 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
GoGreen, LLC**

Issue Date: 09/11/2012
Relocation Number: REL02372
Facility ID: 0369002002

Facility Location: GoGreen, LLC
Village of Versailles, 350 Grand Avenue
Versailles, OH 45380

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 Russia, 555 E. Main Street, Russia, 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
Oxford Mining Co LLC, Sexton CAT Engine & Coal Crusher**

Issue Date: 09/12/2012
Relocation Number: REL02370
Facility ID: 0616015003

Facility Location: Oxford Mining Co LLC, Sexton CAT Engine & Coal Crusher
77600 Cadiz -New Athens Road,
Cadiz, OH 43907

Facility Description: Bituminous Coal and Lignite Surface Mining

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 D- 2364 East Canton 1558 Sam Krabill Ave. SE East Canton, OH 44730 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
Gerken Materials, Inc.

Issue Date: 09/13/2012
Relocation Number: REL02374
Facility ID: 0335010051

Facility Location: Gerken Materials, Inc.
600 South River Road,
Waterville, OH 43566

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 Plant 12 24920 Portage Road Custar, OH 43511 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.