

MICHIGAN DEPARTMENT OF ENVIRONMENTAL QUALITY
PO BOX 30473
LANSING MI 48909-7973

ENVIRONMENTAL CALENDAR

June 30, 2014

◆ **ENVIRONMENTAL ASSISTANCE CENTER**
800-662-9278
E-mail: deq-assist@michigan.gov

The DEQ Environmental Assistance Center (EAC) is available to provide direct access to environmental programs, answers to environmental questions, referrals to technical staff, and quick response. Questions on any items listed in the calendar can be referred to the EAC.

◆ **PUBLICATION SCHEDULE**

The calendar is published every two weeks, on alternate Mondays, by the Michigan Department of Environmental Quality. We welcome your comments.

◆ **CALENDAR LISTSERV**

Stay on top of the latest news from the DEQ. Visit us at www.michigan.gov/deq and click on the red envelope to sign up for email updates.

Follow us on Twitter at www.twitter.com/michiganDEQ

◆ **INTERNET ACCESS**
www.michigan.gov/envcalendar

The calendar is available on the DEQ Web site in pdf format. Access the calendar at www.michigan.gov/envcalendar.

◆ **TIMETABLE FOR DECISIONS**

No decision listed in the DEQ Calendar will be made prior to seven days after the initial Calendar publication date.

◆ **CONTENTS**

PART I: ENVIRONMENTAL ISSUES, PERMITTING, AND RELATED REGULATIONS	
*Permit Decisions Before the Office of the Director	3
*Other Decisions Before the Office of the Director	3
*Proposed Settlements of Contested Cases	4
*Administrative Rules Promulgation	4
*Announcements	4
*Public Hearings and Meetings	4
*Division Permit Contacts	11
PART II: CONFERENCES, WORKSHOPS, AND TRAINING PROGRAMS	11

**PART I:
ENVIRONMENTAL ISSUES, PERMITTING AND RELATED REGULATIONS**

Permit Decisions Before the Office of the Director

NONE

Other Decisions Before the Office of the Director

**AIR QUALITY
DIVISION**
See Map - ❶

SUN CHEMICAL CORPORATION, MUSKEGON, MUSKEGON COUNTY, (SRN: B5966). Written comments are being accepted on a proposed consent order to administratively resolve alleged air pollution violations. You may obtain copies of the proposed consent order and Staff Activity Report at www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml. Submit written comments to Jenine Camilleri, Michigan Department of Environmental Quality, Air Quality Division, P.O. Box 30260, Lansing, Michigan 48909. Written comments will be accepted by e-mail and all statements must be received by July 16, 2014 to be considered by the decision-maker prior to final action. If a request is received in writing by July 16, 2014, a public hearing may be scheduled. Information Contact: **Jenine Camilleri**, Air Quality Division, camillerij@michigan.gov or 517-284-6768. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.

**AIR QUALITY
DIVISION**
See Map - ❷

PWGG, LLC, D/B/A ISABELLA PELLET, CITY OF LAKE ISABELLA, ISABELLA COUNTY (SRN: P0215). Written comments are being accepted on a proposed consent order to administratively resolve alleged air pollution violations. You may obtain copies of the proposed consent order and Staff Activity Report at www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml. Submit written comments to Malcolm Mead-O'Brien, Michigan Department of Environmental Quality, Air Quality Division, P.O. Box 30260, Lansing, Michigan 48909. Written comments will be accepted by e-mail and all statements must be received by July 16, 2014 to be considered by the decision-maker prior to final action. If a request is received in writing by July 16, 2014, a public hearing may be scheduled. Information Contact: **Rachel McLeod**, Air Quality Division, mcleodr1@michigan.gov or 517-284-6770. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.

**WASTE
MANAGEMENT AND
RADIOLOGICAL
PROTECTION**
See Map - ❸

PROPOSED ISSUANCE OF HAZARDOUS WASTE LIMITED STORAGE FACILITY OPERATING LICENSE, GAGE PRODUCTS COMPANY, FERNDALE, WAYNE COUNTY. Proposed issuance of a draft hazardous waste limited storage facility operating license (License) to Gage Products Company to continue storage of hazardous waste at its facility located at 625 Wanda Street in Ferndale, Michigan. The Department has not scheduled a public hearing at this time. However, persons may submit a written request for a public hearing in accordance with Michigan Administrative Code R 299.9514. A brief presentation regarding the facility and draft License is available online at <http://www.michigan.gov/deq>; select Waste; Hazardous and Liquid Industrial Waste; Hazardous and Liquid Industrial Waste Management; and under Information select Gage Products Company Hazardous Waste Operating License Information. Comments are being solicited on the draft License until August 3, 2014. Contact: **Daniel Dailey**, Office of Waste Management and Radiological Protection, 517-284-6559, or e-mail at daileyd@michigan.gov. Decision maker: **Bryce Feighner, P.E.**, Chief, Office of Waste Management and Radiological Protection.

**WATER
RESOURCES
DIVISION**
See Map - ❹

PROPOSED MARINA LEASE, MACOMB COUNTY. Proposed marina lease to 1.99 acres of Lake St. Clair public trust bottomlands, City of St. Clair Shores, Macomb County. File LSC 664 Richard and Michael Eckhout. Contact: **Tom Graf**, Water Resources Division, 517 284-5561 or graft@michigan.gov. Decision-maker: **Water Resources Division Chief**.

**WATER
RESOURCES
DIVISION**
See Map - ❺

PROPOSED MARINA LEASE, EMMET COUNTY. Proposed marina lease to 1.99 acres of Lake Michigan public trust bottomlands, City of Harbor Springs, Emmet County. File LN 283 The Boathouse of Harbor Springs. Contact: **Tom Graf**, Water Resources Division, 517 284-5561 or graft@michigan.gov. Decision-maker: **Water Resources Division Chief**.

WATER
RESOURCES
DIVISION
See Map - 6

PROPOSED PRIVATE USE AGREEMENT, MACKINAC COUNTY. Proposed private use agreement to a 0.22-acre of Lake Huron public trust bottomlands, Clark Township, Mackinac County. File LH 537 – Wittmann. Contact: **Tom Graf**, Water Resources Division, 517 284-5561 or graft@michigan.gov. Decision-maker: **Water Resources Division Chief**.

Proposed Settlements of Contested Cases

NONE

Administrative Rules Promulgation

NONE

Announcements

JULY 3, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING WATER WITHDRAWAL PERMIT APPLICATION SUBMITTED BY GRATIOT AREA WATER AUTHORITY, GRATIOT COUNTY, for a proposed large quantity water withdrawal. The applicant proposes a new groundwater withdrawal of 3.56 million gallons per day capacity to replace the City of St. Louis community water supply, which is impacted by groundwater contamination. The proposed withdrawal wells are located in Arcada Township (T11N R03E), Sections 4 and 8, near Alma, Michigan. The permit application can be viewed at http://www.michigan.gov/documents/deq/deq-wrd-swas-glsu-gawa_ww_permitapp_454520_7.pdf. Submit written comments to Andrew LeBaron by e-mail at lebarona@michigan.gov, or by mail to Michigan Department of Environmental Quality, Water Resources Division, P.O. Box 30458, Lansing, Michigan 48909-7958. Comments received by July 3, 2014 will be considered in the permit decision prior to final action. Information contact: **Andrew LeBaron**, Water Resources Division, 517-284-5563.

AUGUST 29, 2014

WATER QUALITY MONITORING REQUEST FOR PROPOSALS (RFP). The Department of Environmental Quality (DEQ), Water Resources Division (WRD), is announcing a request for proposals for fiscal years 2015 and 2016 water quality monitoring projects. Projects will be funded from the Clean Michigan Initiative-Clean Water Fund (CMI-CWF). Specifically, \$300,000 is available for local water quality monitoring projects and \$200,000 is available for inland beach grants. Local government and nonprofit entities are eligible for funding and are encouraged to apply either individually or as part of a group. Applicants that receive funding will be required to share the resulting data with the DEQ. The RFP will be available online July 14, 2014, at http://www.michigan.gov/deq/0,4561,7-135-3313_3686_3728-87366--,00.html, or you may contact Denise Page, WRD, at 517-284-5523, or paged@michigan.gov. The RFP contains detailed instructions on developing a proposal, the DEQ's funding priorities, the criteria by which proposals will be evaluated, and the items that should be included with your application. Proposals are due by **August 29, 2014**. A Webinar will be held on July 18, 2014, to provide background on the CMI-CWF local water quality monitoring grant funds and answer questions related to the RFP. Details for joining the Webinar are available at <https://www1.gotomeeting.com/register/458853824>. For questions regarding the water quality monitoring grant projects (non-beach), please contact Tom Alwin, WRD, at 517-284-5551 or alwint@michigan.gov. For questions regarding the inland beach grants, please contact Shannon Briggs, WRD, at 517-284-5526, or briggss4@michigan.gov.

Public Hearings and Meetings

Note: Persons with disabilities needing accommodations for effective participation in any of the meetings noted in this Calendar should call or write the appropriate meeting information contact listed below at least a week in advance to request mobility, visual, hearing, or other assistance.

JUNE 30, 2014

DEADLINE FOR PUBLIC COMMENT ON THE DEER LAKE AREA OF CONCERN DELISTING PROPOSAL. The U.S. Environmental Protection Agency and Michigan Department of Environmental Quality, Office of the Great Lakes are soliciting comments on the draft final Deer Lake Delisting Report. A link to the Delisting Report can be found by clicking on 'Michigan's Areas of Concern' under the heading "Information", then click on 'Deer Lake' and choose the document from under the heading "Maps and Documents": www.michigan.gov/degaocprogram. Submit written

comments to Stephanie Swart, Michigan Department of Environmental Quality, Office of the Great Lakes, P.O. Box 30273, Lansing, Michigan 48909-7773, or to swarts@michigan.gov by midnight on June 30, 2014. All comments received by June 30, 2014 will be considered prior to final action. For additional details on this proposed action contact **Stephanie Swart**, Office of the Great Lakes, 517-284-5046.

JUNE 30, 2014
6:30 p.m.

PUBLIC HEARING ON PERMIT APPLICATION SUBMITTED BY DUNE RIDGE SA GP, LLC, (PAUL HEULE), 231 FULTON STREET WEST, GRAND RAPIDS, MICHIGAN 49503, MDEQ FILE NUMBER 14-03-0020-P. The Water Resources Division will hold a public hearing on Monday, June 30, 2014, at 6:30 p.m., with a question and answer session beginning at 6:00 p.m., at the Saugatuck High School Media Center, 401 Elizabeth Street, Saugatuck, Michigan 49453. Enter the building from the front parking lot and follow the left corridor to the room named Media Center. The applicant proposes to construct a set of improved roadways over the existing gravel roadways that access this property. The proposed roadways will closely follow the existing roadways, but will be paved throughout their course and will be widened in certain locations to allow for fire protection access. The proposed roadways within the property will be approximately 3,200 feet in total length with an average width of 16 feet, with fire truck passing zones having a width of up to 26 feet. The improved roadway will include approximately 2,000 feet of new retaining walls to support the roadway and storm water handling structures. The proposed project will include the installation of public utilities (water and sewer) along approximately 2,300 feet of City-owned Perryman Street. Also proposed is the construction of new public water and sewer utility infrastructure. These utilities will primarily be located within the footprint of the existing roadway, with the exception of the connection of the proposed water main at the end of Vine Street. The proposed utility work will include a total of approximately 5,750 feet of new water main and approximately 3,650 feet of new sewer lines and two accompanying sanitary sewer lift stations. A total of eight (8) additional permit applications for single-family residential homes have also been submitted by the applicant and are considered related to 14-03-0020-P. The file numbers for these permit applications are: 14-03-0021-P; 14-03-0022-P; 14-03-0023-P; 14-03-0024-P; 14-03-0025-P; 14-03-0026-P; 14-03-0027-P; and 14-03-0028-P. Information Contact: **John Bayha**, Water Resources Division, 269- 567-3564; or bayhaj@michigan.gov.

JULY 1, 2014
7:00 p.m.

TENTATIVELY SCHEDULED PUBLIC HEARING REGARDING MORTON SALT INCORPORATED, MANISTEE, MANISTEE COUNTY, for the proposed draft permit for the proposed modification and operation of Boiler #6. The facility is located at 180 Sixth Street, Manistee, Michigan. Additionally, the proposed modification and operation of Boiler #6 will require revisions to Renewable Operating Permit (ROP) No. MI ROP-B1824-2008. This public comment period meets the public participation requirements for a future administrative amendment to the ROP. The responsible official for the source is David J. Slivka, 180 Sixth Street, Manistee, Michigan. New Source Review and ROP public notice documents can be viewed at www.deq.state.mi.us/aps. If a public hearing is requested in writing by June 26, 2014, a public hearing will be held July 1, 2014, in the William Ford Conference Room, located at Constitution Hall, 525 West Allegan Street, Lansing, Michigan. The public hearing will begin at 1:00 p.m. Those interested may contact the Air Quality Division at 517-284-6798 on June 27, 2014, to determine if a hearing was requested and will be held. Information Contact: **Dave Riddle**, Air Quality Division, riddled@michigan.gov or 517-284-6798.

JULY 2, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING BREITBURN OPERATING, LP AND LINN OPERATING INC., GAYLORD OTSEGO COUNTY (SRN: N5831), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of the Wilderness CO2/Hayes 29 Central Production Facility and Compressor Station. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible officials of the stationary source are Brian Dorr of Breitburn Operating, LP, P.O. Box 1256, Gaylord, Michigan 49735, and Matthew Roberts of Linn Operating, Inc., 600 Travis Street, Suite 5100, Houston, Texas 77002. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Caryn Owens, Michigan Department of Environmental Quality, Air Quality Division, Cadillac District Office, 120 West Chapin Street, Cadillac, Michigan 49601, or via e-mail to owensc1@michigan.gov by July 2, 2014. The decision-maker for the permit is Janis Ransom, Cadillac District Supervisor. If requested in writing by July 2, 2014, a public hearing may be scheduled. Information Contact: **Caryn Owens**, Air Quality Division, owensc1@michigan.gov or 231-876-4414.

JULY 2, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING NEXTEER AUTOMOTIVE CORPORATION, SAGINAW, SAGINAW COUNTY (SRN: A6175), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of an automotive parts manufacturing facility with an associated powerhouse. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible official of the stationary source is Douglas Owenby, 3900 Holland Road, Saginaw, Michigan 48601. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Ben Witkopp, Michigan Department of Environmental Quality, Air Quality Division, Saginaw Bay District Office, 401 Ketchum Street, Suite B, Bay City, Michigan 48708, or via e-mail to witkoppb@michigan.gov by July 2, 2014. The decision-maker for the permit is Chris Hare, Saginaw Bay District Supervisor. If requested in writing by July 2, 2014, a public hearing may be scheduled. Information Contact: **Ben Witkopp**, Air Quality Division, witkoppb@michigan.gov or 989-894-6219.

JULY 2, 2014
7:00 p.m.

PUBLIC HEARING ON PERMIT APPLICATION SUBMITTED BY MEIJER, INC., ATTENTION AARON BESMER, 2929 WALKER AVENUE, GRAND RAPIDS, MICHIGAN 49544, MDEQ FILE NUMBER 14-82-0031-P. The Water Resources Division will hold a public hearing on Wednesday, July 2, 2014, at 7:00 p.m., at the Flat Rock Community Center, Community Room, One Maguire Drive, Flat Rock, Michigan 48134. The applicant proposes to extend an existing 54-inch diameter culvert in the Sherban Wallace Drain by a total of 184 linear feet with 360 cubic yards of fill material and 11 cubic yards of riprap; place a total of 31,778 cubic yards of fill material within the floodplain of the Silver Creek; excavate 31,778 cubic yards of material for compensating cut; construct a 3.2-acre storm water basin; and discharge pre-treated storm water to the Sherban Wallace Drain through a single storm water outlet. The project is located in T4S, R10E, Section 30, City of Flat Rock, Wayne County, Michigan. Information Contact: **Jeremy Richardson**, Water Resources Division, (586) 753-3860; or richardsonj1@michigan.gov.

JULY 11, 2014

EXTENSION OF DEADLINE FOR PUBLIC COMMENT REGARDING US STEEL GREAT LAKES WORKS, ECORSE, WAYNE COUNTY (SRN: A7809), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of an integrated iron and steel mill. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible officials of the stationary source are: Section 1: James Gray, General Manager, Section 2: William Bacon, General Superintendent, Section 3: Michael Connolly, Director Environmental Engineering, Section 4: Marcelino Martinez, Site Manager, Section 5: James Gray, General Manager, No. 1 Quality Drive, Ecorse, Michigan 48229. Written comments on the draft ROP are to be submitted to Katie Koster, Michigan Department of Environmental Quality, Air Quality Division, Detroit District Office, 3058 West Grand Boulevard, Suite 2-300, Detroit, Michigan 48202, or via e-mail to kosterk1@michigan.gov by July 11, 2014. The decision-maker for the permit is Teresa Seidel, Field Operations Supervisor. A public hearing will be held on June 11, 2014. Information Contact: **Katie Koster**, Air Quality Division, kosterk1@michigan.gov or 313-456-4678.

JULY 15, 2014

PUBLIC HEARING ON THE REVISION OF THE PART 615, SUPERVISOR OF WELLS, OF THE NATURAL RESOURCES ENVIRONMENTAL PROTECTION ACT, 1994 PA 451, AS AMENDED, ADMINISTRATIVE RULES. The Office of Oil, Gas, and Minerals (OOGM), will conduct a public hearing July 15, 2014, 6:30 p.m. to 9:30 p.m., at the Treetops Resort, 3962 Wilkinson Road, Michigan Rooms 1 and 2, Gaylord, Michigan, 49735, on the proposed administrative rules promulgated pursuant to Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended (NREPA). The rules are identified as R 324.102, R 324.103, R 324.201, R 324.202, R 324.203, R 324.206, R 324.210, R 324.301, R 324.302, R 324.303, R 324.304, R 324.407, R 324.411, R 324.413, R 324.418, R 324.503, R 324.511, R 324.613, R 324.705, R 324.1015, R 324.1103, R 324.1202, R 324.1204, and R 324.1206 of the Michigan Administrative Code are amended and R 324.1401, R 324.402, R 324.1403, R 324.1404, R 324.1405, and R 324.1406. These rules are to address concerns of Michigan citizens over potential impacts of high volume hydraulic fracturing. The rules also clarify and update provisions on well spacing, well locations and drilling tracts, filing of permit applications, and contested case responses. This notice of public hearing is given in accordance with Sections 41 and 42 of Michigan's Administrative Procedures Act, 1969 PA 306, Michigan Compiled Laws (MCL) 24.241 and 24.242. Administration of the rules is by authority conferred on the Director of the MDEQ by Section 61506(a), of NREPA, MCL 324.61506. These rules will become effective immediately after filing with the Secretary of State. Copies of the proposed rules

(ORR 2013-101 EQ) can be downloaded from the Internet through the Office of Regulatory Reinvention at www.michigan.gov/orr. All interested persons are invited to attend and present their comments on the proposed rules. Anyone unable to attend may submit comments in writing to the address above. Written comments must be received by July 31, 2014. **Adam Wygant**, Office of Oil, Gas, and Minerals, 517-897-4828; or wyganta@michigan.gov.

JULY 16, 2014

PUBLIC HEARING ON THE REVISION OF THE PART 615, SUPERVISOR OF WELLS, OF THE NATURAL RESOURCES ENVIRONMENTAL PROTECTION ACT, 1994 PA 451, AS AMENDED, ADMINISTRATIVE RULES. The Office of Oil, Gas, and Minerals (OOGM), will conduct a public hearing July 16, 2014, at 6:30 p.m. to 9:30 p.m., in the Lansing Center, 333 East Michigan Avenue, Exhibit Hall A, Lansing, Michigan 48933, on the proposed administrative rules promulgated pursuant to Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended (NREPA). The rules are identified as R 324.102, R 324.103, R 324.201, R 324.202, R 324.203, R 324.206, R 324.210, R 324.301, R 324.302, R 324.303, R 324.304, R 324.407, R 324.411, R 324.413, R 324.418, R 324.503, R 324.511, R 324.613, R 324.705, R 324.1015, R 324.1103, R 324.1202, R 324.1204, and R 324.1206 of the Michigan Administrative Code are amended and R 324.1401, R 324.402, R 324.1403, R 324.1404, R 324.1405, and R 324.1406. These rules are to address concerns of Michigan citizens over potential impacts of high volume hydraulic fracturing. The rules also clarify and update provisions on well spacing, well locations and drilling tracts, filing of permit applications, and contested case responses. This notice of public hearing is given in accordance with Sections 41 and 42 of Michigan's Administrative Procedures Act, 1969 PA 306, Michigan Compiled Laws (MCL) 24.241 and 24.242. Administration of the rules is by authority conferred on the Director of the MDEQ by Section 61506(a), of NREPA, MCL 324.61506. These rules will become effective immediately after filing with the Secretary of State. Copies of the proposed rules (ORR 2013-101 EQ) can be downloaded from the Internet through the Office of Regulatory Reinvention at www.michigan.gov/orr. All interested persons are invited to attend and present their comments on the proposed rules. Anyone unable to attend may submit comments in writing to the address above. Written comments must be received by July 31, 2014. **Adam Wygant**, Office of Oil, Gas, and Minerals, 517-897-4828; or wyganta@michigan.gov.

JULY 16, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING MPI ACQUISITION, LLC, MANISTIQUE, SCHOOLCRAFT COUNTY (SRN: A6475), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of manufacturing specialty paper. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible official of the stationary source is Jon Johnson, 453 South Mackinac Avenue, Manistique, Michigan 49854. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Ed Lancaster, Michigan Department of Environmental Quality, Air Quality Division, Upper Peninsula District Office, 1504 West Washington Street, Marquette, Michigan 49855, or via e-mail to lancastere1@michigan.gov by July 16, 2014. The decision-maker for the permit is Chris Hare, Upper Peninsula District Supervisor. If requested in writing by July 16, 2014, a public hearing may be scheduled. Information Contact: **Ed Lancaster**, Air Quality Division lancastere1@michigan.gov or 906-250-5124.

JULY 16, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING HOLLAND BOARD OF PUBLIC WORKS - JAMES DE YOUNG GENERATING FACILITY, HOLLAND OTTAWA COUNTY, (SRN: B2357), for the draft renewal of an Acid Rain Permit, a draft renewal of Clean Air Interstate Rule (CAIR) Sulfur Dioxide (SO₂) Budget Permit, a draft renewal of CAIR Annual Nitrogen Oxide (NO_x) Budget Permit, and a draft renewal of CAIR Ozone NO_x Budget Permit for the operation of an electric generating facility. The Acid Rain Permit, CAIR SO₂ Budget Permit, CAIR Annual NO_x Budget Permit, and CAIR Ozone NO_x Budget Permit public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible official of the stationary source is David G. Koster, Operations Director, 64 Pine Avenue, Holland, Michigan 49423. Written comments on the draft Acid Rain Permit, CAIR SO₂ Budget Permit, CAIR Annual NO_x Budget Permit, and CAIR Ozone NO_x Budget Permit, or a request to hold a public hearing, are to be submitted to Brian Carley, Michigan Department of Environmental Quality, Air Quality Division, Jackson District Office, 301 East Louis Glick Highway, Jackson, Michigan 49201, or via e-mail to carleyb@michigan.gov by July 16, 2014. The decision-maker for these permits is Heidi Hollenbach Grand Rapids District Supervisor. If requested in writing by July 16, 2014, a public hearing may be scheduled. Information Contact: **Brian Carley**, Air Quality Division carleyb@michigan.gov or 517-780-7843.

JULY 16, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING HOLLAND BOARD OF PUBLIC WORKS GENERATING STATION AND WWTP, HOLLAND OTTAWA COUNTY (SRN: B2357), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of the James DeYoung Generating Station and Wastewater Treatment Plant. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible official of the stationary source is David G. Koster, Operations Director, 625 Hastings Avenue, Holland, Michigan 49423. Written comments on the draft ROP, or a request to hold a public hearing, are to be submitted to Stephen Lachance, Michigan Department of Environmental Quality, Air Quality Division, Grand Rapids District Office, 350 Ottawa NW, Unit 10, Grand Rapids, Michigan 49503, or via e-mail to lachances@michigan.gov by July 16, 2014. The decision-maker for the permit is Heidi Hollenbach, Grand Rapids District Supervisor. If requested in writing by July 16, 2014, a public hearing may be scheduled. Information Contact: **Stephen Lachance**, Air Quality Division, lachances@michigan.gov or 616-356-0239.

JULY 16, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING MIDLAND COGENERATION VENTURE , MIDLAND, MIDLAND COUNTY (SRN: B6527), for the draft renewal of a draft renewal of Clean Air Interstate Rule (CAIR) Sulfur Dioxide (SO2) Budget Permit, a draft renewal of CAIR Annual Nitrogen Oxide (NOx) Budget Permit, and a draft renewal of CAIR Ozone NOx Budget Permit for the operation of an electric generating facility of 12 natural gas fueled combined cycle turbines. The CAIR SO2 Budget Permit, CAIR Annual NOx Budget Permit, and CAIR Ozone NOx Budget Permit public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible official of the stationary source is Robert McCue, Vice President of Operation, Maintenance and Engineering, 100 Progress Place, Midland, Michigan 48640. Written comments on the draft CAIR SO2 Budget Permit, draft CAIR Annual NOx Budget Permit, and draft CAIR Ozone NOx Budget Permit, or a request to hold a public hearing, are to be submitted to Brian Carley, Michigan Department of Environmental Quality, Air Quality Division, Jackson District Office, 301 East Louis Glick Highway, Jackson, Michigan 49201, or via e-mail to carleyb@michigan.gov by July 16, 2014. The decision-maker for these permits is Chris Hare, Saginaw Bay District Supervisor. If requested in writing by July 16, 2014, a public hearing may be scheduled. Information Contact: **Brian Carley**, Air Quality Division, carleyb@michigan.gov or 517-780-7843.

JULY 16, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING WILLIAM BEAUMONT HOSPITAL, ROYAL OAK, OAKLAND COUNTY (SRN: G5067), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of five boilers, two cogeneration engines classified as emergency use only engines, seven emergency use reciprocating internal combustion engines, and four ethylene oxide medical sterilizers. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible official of the stationary source is James M. Safran, President and CEO, 3601 West 13 Mile Road, Royal Oak, Michigan 48073. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Rebecca Loftus, Michigan Department of Environmental Quality, Air Quality Division, Southeast Michigan District Office, 27700 Donald Court, Warren, Michigan 48092, or via e-mail to loftusr@michigan.gov by July 16, 2014. The decision-maker for the permit is Chris Ethridge, Southeast Michigan District Supervisor. If requested in writing by July 16, 2014, a public hearing may be scheduled. Information Contact: **Rebecca Loftus**, Air Quality Division, loftusr@michigan.gov or 586-753-3735.

JULY 16, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING GRAYLING GENERATING STATION LIMITED PARTNERSHIP, GRAYLING, CRAWFORD COUNTY (SRN: N2388), for the draft renewal of Clean Air Interstate Rule (CAIR) Sulfur Dioxide (SO2) Budget Permit, a draft renewal of CAIR Annual Nitrogen Oxide (NOx) Budget Permit, and a draft renewal of CAIR Ozone NOx Budget Permit for the operation of an electric generating plant consisting of one wood, natural gas and tire-derived-fuel (TDF) fired boiler, a diesel emergency generator and fire pump, and fuel and ash handling operations. The CAIR SO2 Budget Permit, CAIR Annual NOx Budget Permit, and CAIR Ozone NOx Budget Permit public notice documents can be viewed at www.deq.state.mi.us/aps. The designated representative of the stationary source is Philip E. Lewis, 4400 West Four Mile Road, Grayling, Michigan 49734. Written comments on the draft CAIR SO2 Budget Permit, draft CAIR Annual NOx Budget Permit, and draft CAIR Ozone NOx Budget Permit or a request to hold a public hearing are to be submitted to Brian Carley, Michigan Department of Environmental Quality, Air Quality Division, Jackson District, 301 East Louis Glick Highway, Jackson, Michigan 49201, or via e-mail to carleyb@michigan.gov by July 16, 2014. The decision-maker for the permit is Janis

Ransom, Cadillac District Supervisor. If requested in writing by July 16, 2014, a public hearing may be scheduled. Information Contact: **Brian Carley**, Air Quality Division, carleyb@michigan.gov or 517-780-7843.

JULY 16, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING MIDLAND COGENERATION VENTURE LIMITED PARTNERSHIP, MIDLAND, MIDLAND COUNTY, (SRN: B6527), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of a natural gas fired electric and steam generating facility. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible official of the stationary source is Robert McCue, 100 Progress Place, Midland, Michigan 48640. Written comments on the draft ROP, or a request to hold a public hearing, are to be submitted to Kathy Brewer, Michigan Department of Environmental Quality, Air Quality Division, Saginaw Bay District Office, 401 Ketchum Street, Suite B, Bay City, Michigan 48706, or via e-mail to brewerk@michigan.gov by July 16, 2014. The decision-maker for the permit is Chris Hare, Saginaw Bay District Supervisor. If requested in writing by July 16, 2014, a public hearing may be scheduled. Information Contact: **Kathy Brewer**, Air Quality Division, brewerk@michigan.gov or 989- 894-6214.

JULY 16, 2014

SUN CHEMICAL CORPORATION, MUSKEGON, MUSKEGON COUNTY, (SRN: B5966). Written comments are being accepted on a proposed consent order to administratively resolve alleged air pollution violations. You may obtain copies of the proposed consent order and Staff Activity Report at www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml. Submit written comments to Jenine Camilleri, Michigan Department of Environmental Quality, Air Quality Division, P.O. Box 30260, Lansing, Michigan 48909. Written comments will be accepted by e-mail and all statements must be received by July 16, 2014 to be considered by the decision-maker prior to final action. If a request is received in writing by July 16, 2014, a public hearing may be scheduled. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief. Information Contact: **Jenine Camilleri**, Air Quality Division, camillerij@michigan.gov or 517-284-6768.

JULY 16, 2014

PWGG, LLC, D/B/A ISABELLA PELLET, CITY OF LAKE ISABELLA, ISABELLA COUNTY (SRN: P0215). Written comments are being accepted on a proposed consent order to administratively resolve alleged air pollution violations. You may obtain copies of the proposed consent order and Staff Activity Report at www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml. Submit written comments to Malcolm Mead-O'Brien, Michigan Department of Environmental Quality, Air Quality Division, P.O. Box 30260, Lansing, Michigan 48909. Written comments will be accepted by e-mail and all statements must be received by July 16, 2014 to be considered by the decision-maker prior to final action. If a request is received in writing by July 16, 2014, a public hearing may be scheduled. Decision-maker: **Vinson Hellwig**, Air Quality Division Chief. Information Contact: **Rachel McLeod**, Air Quality Division, mcleodr1@michigan.gov or 517-284-6770.

JULY 16, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING GRAYLING GENERATING STATION LIMITED PARTNERSHIP, GRAYLING CRAWFORD COUNTY (SRN: N2388), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of an electric generating plant consisting of one wood, natural gas and tire-derived-fuel (TDF) fired boiler, a diesel emergency generator and fire pump, and fuel and ash handling operations. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible official of the stationary source is Philip E. Lewis, 4400 West Four Mile Road, Grayling, Michigan 49734. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Rebecca Radulski, Michigan Department of Environmental Quality, Air Quality Division, Cadillac District, Gaylord Field Office, 2100 West M32, Gaylord, Michigan 49735, or via e-mail to radulskir@michigan.gov by July 16, 2014. The decision-maker for the permit is Janis Ransom Cadillac District Supervisor. If requested in writing by July 16, 2014, a public hearing may be scheduled. Information Contact: **Rebecca Radulski**, Air Quality Division radulskir@michigan.gov or 989-705-3404.

JULY 24, 2014

DEADLINE FOR PUBLIC COMMENT ON THE WHITE LAKE AREA OF CONCERN DELISTING PROPOSAL. The U.S. Environmental Protection Agency (USEPA) and Michigan Department of Environmental Quality (MDEQ), Office of the Great Lakes are soliciting comments on the White Lake Area of Concern Final Delisting Report. A link to the White Lake Delisting Report can be found under the heading "Maps and Documents" on this page: www.michigan.gov/deqaocprogram.

Please submit written comments to John Riley, Michigan Department of Environmental Quality, Office of the Great Lakes, P.O. Box 30473, Lansing, Michigan 48909-7973, or to rileyj2@michigan.gov by midnight on July 24, 2014. All comments received by July 24, 2014, will be considered prior to final action. For additional details on this proposed action, contact **John Riley**, Office of the Great Lakes, 517-284-5045. The USEPA and MDEQ are jointly hosting a Public Meeting to describe the rationale for the proposed delisting, explain the delisting process, and take any public comment on Monday, July 21 at 6:00 p.m. at the White Lake Community Library.

JULY 30, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING GREDE, LLC – IRON MOUNTAIN, KINGSFORD, DICKINSON COUNTY (SRN: B1577), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of producing gray iron castings used primarily in industrial machinery, hydraulic valves, and agricultural equipment. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible official of the stationary source is Randy Priem, 801 South Carpenter Avenue, Kingsford, Michigan 49802. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Eric Grinstern, Michigan Department of Environmental Quality, Air Quality Division, Grand Rapids District Office, 350 Ottawa Avenue NW, Unit 10, Grand Rapids, Michigan 49503, or via e-mail to grinsterne@michigan.gov by July 30, 2014. The decision-maker for the permit is Chris Hare, Upper Peninsula District Supervisor. If requested in writing by July 30, 2014, a public hearing may be scheduled. Information Contact: **Eric Grinstern**, Air Quality Division, grinsterne@michigan.gov or 616-356-0266.

JULY 30, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING ASAMA COLDWATER MANUFACTURING AND GOKOH COLDWATER INCORPORATED, COLDWATER, BRANCH COUNTY (SRN: N5814), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of an iron foundry and casting facility and a core manufacturing facility. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible officials of the stationary source are Mark Conti, ACM, General Manager and Daniel Yamanaka, GCI, President, 180 Asama Parkway and 100 Concept Drive, Coldwater, Michigan 49036. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Rex Lane, Michigan Department of Environmental Quality, Air Quality Division, Kalamazoo District Office, 7953 Adobe Road, Kalamazoo, Michigan 49009, or via e-mail to laner@michigan.gov by July 30, 2014. The decision-maker for the permit is Mary Douglas, Kalamazoo District Supervisor. If requested in writing by July 30, 2014, a public hearing may be scheduled. Information Contact: **Rex Lane**, Air Quality Division, laner@michigan.gov or 269-567-3547.

JULY 30, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING QUANTUM RESOURCES MANAGEMENT, LLC - RICHFIELD GAS PLANT, NORTH BRANCH, LAPEER COUNTY (SRN: B5462), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of removing hydrogen sulfide from the sour gas produced from multiple wells. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible official of the stationary source is Justin Thompson, P.O. Box 1068, Chickasha, Oklahoma 73023. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Michelle Luplow, Michigan Department of Environmental Quality, Air Quality Division, Lansing District Office, Constitution Hall, 525 West Allegan, P.O. Box 30242, First Floor South, Lansing, Michigan 48909, or via e-mail to luplowm1@michigan.gov by July 30, 2014. The decision-maker for the permit is Michael McClellan, Lansing District Supervisor. If requested in writing by July 30, 2014, a public hearing may be scheduled. Information Contact: **Michelle Luplow**, Air Quality Division, luplowm1@michigan.gov or 517-284-6636.

JULY 30, 2014

DEADLINE FOR PUBLIC COMMENT REGARDING MOSAIC POTASH HERSEY, LLC, HERSEY, OSCEOLA COUNTY, (SRN: N2954), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of a salt mining and refining plant. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible official of the stationary source is Karl Tomaszewski, Manager, 1395 135th Avenue, Hersey, Michigan 49639. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Rob Dickman, Michigan Department of Environmental Quality, Air Quality

Division, Cadillac District Office, 120 West Chapin Street, Cadillac, Michigan 49601, or via e-mail to dickmanr@michigan.gov by July 30, 2014. The decision-maker for the permit is Janis Ransom, Cadillac District Supervisor. If requested in writing by July 30, 2014, a public hearing may be scheduled. Information Contact: **Rob Dickman**, Air Quality Division, dickmanr@michigan.gov or 231-876-4412.

Division Permit Contacts

For additional information on permits, contact:

Air Quality Division

Air Quality Permits on Public Notice

[New Source Review \(NRS\) on Public Notice](#)

517-284-6793

Amie Hartman

[Renewable Operating Permit \(ROP\) on Public Notice](#)

616-356-0243

Heidi Hollenbach

Office of Oil, Gas, and Minerals

517-284-6826

- Oil and Gas Permits
- Mineral Well and Sand Dune Mining Permits

Water Resources Division

Aquatic Nuisance Permits

517-284-5593

Pam Studebaker

Dams

517-284-6821

Byron Lane

[Wetland and Land/Water Interface Permits](#)

Contact District Office Staff

Wastewater Discharge Permits

- [NPDES Permits on Public Notice](#)
- [Certificates of Coverage on Public Notice](#)
- [Groundwater Permits on Public Notice](#)

517-284-5568

Susan Ashcraft

517-284-5557

Sherry Thelen

PART II: CONFERENCES, WORKSHOPS AND TRAINING PROGRAMS

Conferences, Workshops, and Training

ANNOUNCEMENT – The DEQ’s Office of Environmental Assistance (OEA) now accepts Visa, MasterCard, and Discover for all DEQ/OEA workshop payments!

2014
MONTHLY

2014 MONTHLY CONSTRUCTION STORM WATER OPERATOR/SOIL EROSION INSPECTOR TRAINING, VARIOUS LOCATIONS, MICHIGAN. The DEQ Water Resources Division will be hosting training and exams for Certification as a Construction Storm Water Operator. These half-day sessions will include a training video outlining inspector/certified operator requirements, best practices for soil erosion and sedimentation control, and common compliance problems found on construction sites. Not all information on the test is included in the training, so participants are expected to have read and understand the information presented in the [“Certified Storm Water Operator and Soil Erosion and Sedimentation Control Inspector/Comprehensive Manual”](#) chapters 1-5. The training will be followed by a fifty question, multiple choice exam. A score of 70% is required to pass and become certified. Complete Training and Exam schedules can be found on the Web at www.michigan.gov/soilerosion and by clicking on the first link under the training header. **Cost: \$95.** Information Contact: **Sarah Ehinger**, WRD, 269-567-3515, or ehingers1@michigan.gov. To register, determine the training date and location you would like to attend and contact the [district staff person](#) for that location.

Date

July 16

July 16

Location

DEQ Cadillac District Office, Cadillac

DEQ Southeast Michigan District Office, Warren

July 17	DEQ Upper Peninsula District Office, Marquette
July 23	DEQ Jackson District Office, Jackson
July 30	DEQ Grand Rapids District Office, Grand Rapids
August 5	DEQ Saginaw Bay District Office, Bay City
August 20	DEQ Kalamazoo District Office, Kalamazoo
September 11	DEQ Lansing District Office, Constitution Hall, Lansing
September 17	DEQ Gaylord District Office, Gaylord
September 17	DEQ Jackson District Office, Jackson
September 17	DEQ Southeast Michigan District Office, Warren
September 24	DEQ Grand Rapids District Office, Grand Rapids

JULY 18, 2014
9:30 a.m.-11:00 a.m.

WEBINAR: THE CLEAN MICHIGAN INITIATIVE WATER QUALITY MONITORING GRANT: OVERVIEW AND PROPOSAL SUBMISSION TIPS. The goal of this Webinar is to provide background and status information on the Clean Michigan Initiative (CMI) Water Quality Monitoring grant program. The program provides funding to local units of government and non-profit organizations to carry out water quality monitoring activities to address local issues of concern and to identify new chemicals/issues that may be impacting the quality of Michigan's surface waters. Monitoring activities are limited to surface waters (i.e., rivers, streams, public access lakes, wetlands, the Great Lakes, etc.) and may include ambient chemical, biological, or physical monitoring activities, as well as the development of tools to help with the assessment of such data. 2015 will likely be the last year funds will be available through the CMI Water Quality Monitoring grant program. Approximately \$300,000 will be available for two-year water quality monitoring projects for fiscal year 2015. The Webinar will also address the proposal review process and answer RFP submittal questions. Updated Webinar information and registration is available on the Web at www.michigan.gov/deqworkshops, click on "DEQ Webinars." Registration Information: **Environmental Assistance Center**, 800-662-9278, or e-mail at deq-assist@michigan.gov.

AUGUST 12, 2014

MICHIGAN GREEN LABS INITIATIVE WORKSHOP: MAKING LABS SAFER AND MORE SUSTAINABLE, MICHIGAN STATE UNIVERSITY, EAST LANSING, MICHIGAN. The Michigan Green Labs Initiative (MGLI) is a project of the DEQ supported by a U.S. EPA grant and seeks to deliver resources to and partner with institutions in Michigan to implement green laboratory practices. The University of Michigan Office of Campus Sustainability and Michigan State University are partnering to provide resources and expertise after implementing their own sustainable labs programs and projects. Join the discussion at the second annual Green Labs workshop as we continue building a network of green lab professional partners in Michigan. We will share case studies and best practices and distribute MGLI materials that can serve as the basis of a program for implementation at your institution. Ultimately, we hope your institution will become a partner and start a pilot green labs project or program. Updated workshop information is available on the Web at www.michigan.gov/deqworkshops, click on "DEQ Workshops." Registration Information: **Environmental Assistance Center**, 800-662-9278, or e-mail at deq-assist@michigan.gov. Information Contact: **Chris Affeldt**, Office of Environmental Assistance, 517-284-6851, or e-mail at affeldtc@michigan.gov.

2014 PTI SERIES
SEPTEMBER 3
NOVEMBER 6

AIR PERMIT-TO-INSTALL APPLICATION TRAINING, CONSTITUTION HALL, LANSING, MICHIGAN. Attend this workshop to learn more about how to complete the air Permit-to-Install Application. The workshop includes a general question & answer session, and for those who are "project ready," the opportunity to meet with a permit engineer for individual assistance on your specific application. Registration fee is \$45 and includes workshop materials. Updated workshop information and registration is available on the Web at www.michigan.gov/deqworkshops, click on "DEQ Workshops". Information Contact: **James Ostrowski**, Office of Environmental Assistance, 517-284-6870, or e-mail at ostrowskij2@michigan.gov. Registration Information: **Environmental Assistance Center**, 800-662-9278, or e-mail at deq-assist@michigan.gov.

SEPTEMBER 11-12, 2014

DEQ COMPREHENSIVE SOIL EROSION TRAINING AND EXAMS, WARREN, MICHIGAN. The DEQ Water Resources Division will be conducting a training and exam for individuals who have valid Construction Storm Water Operator Certificates and work for Part 91 Agencies where the individual may have soil erosion and sedimentation control plan review and design responsibilities. The training will cover the required components of a soil erosion and sedimentation control plan, the soil erosion and sedimentation control law, an overview of common best management practices for soil erosion and sedimentation control, and an exercise in plan review in design. Not all information in the exam is covered in the training, so participants are expected to have read and understand the information presented in the "[Certified Storm Water Operator and Soil Erosion and Sedimentation](#)

[Control Inspector/Comprehensive Manual.](#) The exam consists of a forty question, multiple choice exam. A score of 70% is required to pass and receive a certificate of training. The Comprehensive Training and Exam schedules can be found on the Web at www.michigan.gov/soilerosion and by clicking on the first link under the training header. **Cost: \$225.** Information Contact: Cheryl Petroski, WRD, 586-753-3718, or petroskic@michigan.gov. **Registration Information Contact:** Cheryl Petroski, 586-753-3718 or petroskic@michigan.gov. Be prepared to provide your Construction Storm Water Operator certification number.

SEPTEMBER 17,
2014

SUSTAINABLE MANUFACTURING SEMINAR: LEADING THE WAY TO PREVENTION, PROFIT AND THE FUTURE, FETZER CENTER, WMU CAMPUS, KALAMAZOO, MICHIGAN. The DEQ is hosting a workshop during Pollution Prevention Week 2014 to bring opportunity to Michigan businesses and organizations interested in learning about increasing the value-add strategy in their business plans through energy and environmental improvements. The seminar will focus on sharing techniques to implement zero waste, energy optimization, supply chain collaboration, material efficiency, product design, and lean and clean. Successful Michigan companies will share their experiences working with the U.S. EPA Economy, Energy, Environment (E3) <http://www.e3.gov/> and other DEQ Partners. Updated seminar information is available on the Web at www.michigan.gov/deqworkshops, click on "DEQ Workshops". Information Contact: **Laura Rauwerda**, Office of Environmental Assistance, 616- 356-0034, or e-mail at rauwerdal@michigan.gov. Registration Information: **Environmental Assistance Center**, 800-662-9278, or e-mail at deq-assist@michigan.gov.

OCTOBER 9, 2014

7TH ANNUAL MICHIGAN GREEN HEALTH CARE CONFERENCE, GVSU EBERHARD CENTER, GRAND RAPIDS, MICHIGAN. This conference is intended for individuals and organizations interested in promoting sustainability practices within the health care industry. We encourage sustainability officers, dietitians, clinicians, engineers, architects, pharmacists, environmental services, food and nutrition, and maintenance managers, energy coordinators, business partners, governmental agencies, public health professionals, non-profits, and anyone else with a passion for reducing the ecological footprint of the health care industry to attend the conference. Featured conference speakers include Christina Vernon, AVP for a Healthy Environment for Carolinas HealthCare and Dr. Cindy Parker, Associate Director and Faculty at Johns Hopkins University and National Board of Directors for Physicians for Social Responsibility. Preconference activities on October 8th include an ArtPrize Walking Tour and View & Brew Reception featuring Grand Rapids Mayor George Heartwell. More information, including sponsorship and exhibitor opportunities, and registration will be available online this summer at www.michigan.gov/deqworkshops, click on "DEQ Workshops". Information Contact: **Mike Young**, Office of Environmental Assistance, 989-894-6238, or e-mail at youngm1@michigan.gov. Registration Information Contact: **Environmental Assistance Center**, 800-662-9278, or e-mail at deq-assist@michigan.gov.

NOVEMBER 12, 2014

2014 MICHIGAN GREEN CHEMISTRY AND ENGINEERING CONFERENCE: CULTIVATING NEXT GENERATION SOLUTIONS, MSU KELLOGG CONFERENCE CENTER, EAST LANSING, MICHIGAN. This year will mark the sixth Michigan "GreenUp" Conference, designed to be a valuable experience for sharing information, networking, and learning. Green chemistry and engineering are about designing, innovating, and manufacturing what's next and developing less hazardous, more effective materials, processes, and products. Green chemistry and engineering can help businesses create new markets, reduce costs, increase safety, and gain a competitive edge. For chemists, engineers, industry CEOs, educators, students, entrepreneurs, decision makers, policymakers – anyone interested in Michigan's march toward smart, sustainable growth – this conference is the opportunity to hear from leading experts and share innovative ideas on how we can best "green up" Michigan through green chemistry and engineering. Updated conference information, including the Call for Presentations and sponsor/exhibitor information, will be available on the Web this summer at www.michigan.gov/greenup. Information Contact: **Chris Affeldt**, Office of Environmental Assistance, 517-284-6851 or e-mail at affeldtc@michigan.gov. Registration Information: **Environmental Assistance Center**, 800-662-9278, or e-mail at deq-assist@michigan.gov.

The Michigan Department of Environmental Quality (MDEQ) will not discriminate against any individual or group on the basis of race, sex, religion, age, national origin, color, marital status, disability, political beliefs, height, weight, genetic information, or sexual orientation. Questions or concerns should be directed to the Quality of Life Human Resources, P.O. Box 30473, Lansing, Michigan 48909-7973.

CALENDAR

Editor: Barbara Lindsay
800-662-9278