

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

ENVIRONMENTAL CALENDAR

July 29, 2013

- ◆ **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	6
*Administrative Rules Promulgation	6
*Announcements	6
*Public Hearings and Meetings	7
*Division Permit Contacts	26
PART II: CONFERENCES, WORKSHOPS, AND TRAINING PROGRAMS	27

PART I: ENVIRONMENTAL ISSUES, PERMITTING AND RELATED REGULATIONS

Permit Decisions Before the Office of the Director

AIR QUALITY
DIVISION
See Map - ❶

LAKESHORE RECLAMATION AND RESALE, PORTAGE, KALAMAZOO, for the proposed draft permit for the installation and operation of a wire stripping process which removes asbestos-containing insulation from copper wire. The facility would be located at 9702 Portage Road, Portage, Michigan. The New Source Review public notice documents can be viewed at www.deq.state.mi.us/aps. Written comments are being accepted until August 8, 2013. If requested, an informational session and public hearing will be held August 15, 2013, (see August 15 listing in this calendar). Written comments should be sent to Mary Ann Dolehanty, Permit Section Supervisor, Michigan Department of Environmental Quality, Air Quality Division, P.O. Box 30260, Lansing, Michigan 48909. All statements received by August 8, 2013, will be considered by the decision-maker prior to final action. Information Contact: **Daniel Schwanik**, Air Quality Division, schwanikd@michigan.gov or 517-241-2144. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.

AIR QUALITY
DIVISION
See Map - ❷

YEAGER PAVING MATERIALS, CARROLLTON, SAGINAW COUNTY, for the proposed draft permit for installation and operation of a new hot mix asphalt paving facility. The facility would be located at 3666 Carrollton Road, Carrollton, Michigan. The New Source Review public notice documents can be viewed at www.deq.state.mi.us/aps. Written comments are being accepted until August 12, 2013. If requested, an informational session and public hearing will be held August 14, 2013 (August 12 listing in this calendar). Written comments should be sent to Mary Ann Dolehanty, Permit Section Supervisor, Michigan Department of Environmental Quality, Air Quality Division, P.O. Box 30260, Lansing, Michigan 48909. All statements received by August 12, 2013, will be considered by the decision-maker prior to final action. Information Contact: **Ambrosia Brown**, Air Quality Division, browna39@michigan.gov or 517-241-0684. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.

OFFICE OF WASTE
MANAGEMENT AND
RADIOLOGICAL
PROTECTION
See Map - ❸

ALLIED WASTE SYSTEMS, INC.-PONTIAC TRANSFER STATION, OAKLAND COUNTY. Consideration of a Part 115 Solid Waste Management construction permit application for a renewal of a transfer station and processing plant construction permit on the existing property. A decision is expected by November 8, 2013. Information Contact: **Ms. Tracy Kecskemeti** at 586-753-3777 or e-mail kecskemetit@michigan.gov. Decision-maker: **DEQ, Office of Waste Management and Radiological Protection, Chief**.

Other Decisions Before the Office of the Director

AIR QUALITY
DIVISION
See Map - ❹

ALMOND PRODUCTS, INC., SPRING LAKE, OTTAWA COUNTY (N6578). 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 <http://www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml>. Submit written comments to Mike Kovalchick, 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 August 28, 2013 to be considered by the decision-maker prior to final action. If a request is received in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Mike Kovalchick**, Air Quality Division, kovalchickm@michigan.gov or 517-335-6343. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.

AIR QUALITY
DIVISION
See Map - ❺

ASAMA COLDWATER MANUFACTURING, COLDWATER, BRANCH COUNTY (N5814). 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 <http://www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml>. Submit written comments to Jason Wolf, 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 August 28, 2013 to be considered by the decision-maker prior to final action. If a request is received in writing by August 28, 2013, a public hearing may be

**AIR QUALITY
DIVISION**
See Map - ⑥

scheduled. Information Contact: **Jason Wolf**, Air Quality Division, wolfj2@michigan.gov or 517-373-4547. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.

BEVERAGE PARTS SOURCE, LLC, MUSKEGON HEIGHTS, MUSKEGON COUNTY (N7894). 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 <http://www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml>. Submit written comments to Mike Kovalchick, 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 August 28, 2013 to be considered by the decision-maker prior to final action. If a request is received in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Mike Kovalchick**, Air Quality Division, kovalchickm@michigan.gov or 517-335-6343. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.

**AIR QUALITY
DIVISION**
See Map - ⑦

AMERICAN PRESERVATION BUILDERS, LLC, CLINTON TOWNSHIP, MACOMB COUNTY. 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 <http://www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml>. Submit written comments to Jason Wolf, 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 August 28, 2013 to be considered by the decision-maker prior to final action. If a request is received in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Jason Wolf**, Air Quality Division, wolfj2@michigan.gov or 517-373-4547. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.

**AIR QUALITY
DIVISION**
See Map - ⑧

QUALITY ENVIRONMENTAL AND DEMOLITION, STERLING HEIGHTS, MACOMB COUNTY. 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 <http://www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml>. Submit written comments to Jason Wolf, 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 August 28, 2013 to be considered by the decision-maker prior to final action. If a request is received in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Jason Wolf**, Air Quality Division, wolfj2@michigan.gov or 517-373-4547. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.

**AIR QUALITY
DIVISION**
See Map - ⑨

SAINT GEORGE TOWER LIMITED DIVIDEND HOUSING ASSOCIATION, CLINTON TOWNSHIP, MACOMB COUNTY. 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 <http://www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml>. Submit written comments to Jason Wolf, 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 August 28, 2013 to be considered by the decision-maker prior to final action. If a request is received in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Jason Wolf**, Air Quality Division, wolfj2@michigan.gov or 517-373-4547. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.

**OFFICE OF
ENVIRONMENTAL
ASSISTANCE**
See Map - ⑩

CLEAN CORPORATE CITIZEN DESIGNATION, DTE ENERGY – ALLEN ROAD SERVICE CENTER, 17150 ALLEN ROAD, MELVINDALE, WAYNE COUNTY. The Michigan Department of Environmental Quality has received a Notice of Intent to submit an application for Clean Corporate Citizen (C3) designation from DTE Energy – Allen Road Service Center, 17150 Allen Road, Melvindale, Michigan as provided for under Part 14, Clean Corporate Citizens, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended (NREPA). DTE Energy will provide the application and supporting documentation for public review at the Melvindale Public Library, 18650 Allen Road, Melvindale, MI. Notice of this application was made in the News Herald on July 1, 2013, and comments will be received until August 7, 2013. Information Contact: **Jeff Spencer**, Office of Environmental Assistance, 517-241-5719. Decision-maker: **DEQ Director**.

OFFICE OF ENVIRONMENTAL ASSISTANCE
See Map - ①

CLEAN CORPORATE CITIZEN DESIGNATION, DTE ENERGY – COOLIDGE SERVICE CENTER, 14270 COOLIDGE HWY, DETROIT, WAYNE COUNTY. The Michigan Department of Environmental Quality has received a Notice of Intent to submit an application for Clean Corporate Citizen (C3) designation from DTE Energy – Coolidge Service Center, 14270 Coolidge Hwy, Detroit, Michigan as provided for under Part 14, Clean Corporate Citizens, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended (NREPA). DTE Energy will provide the application and supporting documentation for public review at the Detroit Public Library, 7117 W. 7 Mile, Detroit, MI. Notice of this application was made in the Detroit News on July 1, 2013, and comments will be received until August 7, 2013. Information Contact: **Jeff Spencer**, Office of Environmental Assistance, 517-241-5719. Decision-maker: **DEQ Director**.

OFFICE OF ENVIRONMENTAL ASSISTANCE
See Map - ②

CLEAN CORPORATE CITIZEN DESIGNATION, DTE ENERGY – LYNCH ROAD SERVICE CENTER, 11043 FRENCH ROAD, DETROIT, WAYNE COUNTY. The Michigan Department of Environmental Quality has received a Notice of Intent to submit an application for Clean Corporate Citizen (C3) designation from DTE Energy – Lynch Road Service Center, 11043 French Road, Detroit, Michigan as provided for under Part 14, Clean Corporate Citizens, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended (NREPA). DTE Energy will provide the application and supporting documentation for public review at the Grosse Pointe Public Library – Woods Branch, 20680 Mack, Grosse Pointe, MI. Notice of this application was made in the Detroit News on July 1, 2013, and comments will be received until August 7, 2013. Information Contact: **Jeff Spencer**, Office of Environmental Assistance, 517-241-5719. Decision-maker: **DEQ Director**.

OFFICE OF ENVIRONMENTAL ASSISTANCE
See Map - ③

CLEAN CORPORATE CITIZEN DESIGNATION, DTE ENERGY – MICHIGAN AVENUE SERVICE CENTER, 3250 MICHIGAN AVENUE, YPSILANTI, WASHTENAW COUNTY. The Michigan Department of Environmental Quality has received a Notice of Intent to submit an application for Clean Corporate Citizen (C3) designation from DTE Energy – Michigan Avenue Service Center, 3250 Michigan Avenue, Ypsilanti, Michigan as provided for under Part 14, Clean Corporate Citizens, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended (NREPA). DTE Energy will provide the application and supporting documentation for public review at the Ypsilanti District Library, 229 W. Michigan Avenue, Ypsilanti, MI. Notice of this application was made in the Ypsilanti Courier on July 1, 2013, and comments will be received until August 7, 2013. Information Contact: **Jeff Spencer**, Office of Environmental Assistance, 517-241-5719. Decision-maker: **DEQ Director**.

OFFICE OF ENVIRONMENTAL ASSISTANCE
See Map - ④

CLEAN CORPORATE CITIZEN DESIGNATION, DTE ENERGY – RIVER ROUGE SERVICE CENTER, 3900 GREENFIELD ROAD, MELVINDALE, WAYNE COUNTY. The Michigan Department of Environmental Quality has received a Notice of Intent to submit an application for Clean Corporate Citizen (C3) designation from DTE Energy – River Rouge Service Center, 3900 Greenfield Road, Melvindale, Michigan as provided for under Part 14, Clean Corporate Citizens, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended (NREPA). DTE Energy will provide the application and supporting documentation for public review at the Melvindale Public Library, 18650 Allen Road, Melvindale, MI. Notice of this application was made in the News Herald on July 1, 2013, and comments will be received until August 7, 2013. Information Contact: **Jeff Spencer**, Office of Environmental Assistance, 517-241-5719. Decision-maker: **DEQ Director**.

OFFICE OF ENVIRONMENTAL ASSISTANCE
See Map - ⑤

CLEAN CORPORATE CITIZEN DESIGNATION, DTE ENERGY – BIG RAPIDS SERVICE CENTER, 609 BJORNSON, BIG RAPIDS, MECOSTA COUNTY. The Michigan Department of Environmental Quality has received a Notice of Intent to submit an application for Clean Corporate Citizen (C3) designation from DTE Energy – Big Rapids Service Center, 609 Bjornson, Big Rapids, Michigan as provided for under Part 14, Clean Corporate Citizens, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended (NREPA). DTE Energy will provide the application and supporting documentation for public review at the Big Rapids Community Library, 426 S. Michigan, Big Rapids, MI. Notice of this application was made in the Pioneer on July 1, 2013, and comments will be received until August 7, 2013. Information Contact: **Jeff Spencer**, Office of Environmental Assistance, 517-241-5719. Decision-maker: **DEQ Director**.

OFFICE OF ENVIRONMENTAL ASSISTANCE
See Map - ⑥

CLEAN CORPORATE CITIZEN DESIGNATION, DTE ENERGY – LUDINGTON SERVICE CENTER, 2230 W. US-10, LUDINGTON, MASON COUNTY. The Michigan Department of Environmental Quality has received a Notice of Intent to submit an application for Clean Corporate Citizen (C3) designation from DTE Energy – Ludington Service Center, 2230 W. US-10, Ludington

OFFICE OF ENVIRONMENTAL ASSISTANCE
See Map - ⑦

Michigan as provided for under Part 14, Clean Corporate Citizens, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended (NREPA). DTE Energy will provide the application and supporting documentation for public review at the Ludington Public Library, 217 East Ludington Avenue, Ludington, MI. Notice of this application was made in the Ludington Daily News on July 1, 2013, and comments will be received until August 7, 2013. Information Contact: **Jeff Spencer**, Office of Environmental Assistance, 517-241-5719. Decision-maker: **DEQ Director**.

CLEAN CORPORATE CITIZEN DESIGNATION, DTE ENERGY – MUSKEGON SERVICE CENTER, 2359 OLTHOFF DRIVE, MUSKEGON, MUSKEGON COUNTY.

The Michigan Department of Environmental Quality has received a Notice of Intent to submit an application for Clean Corporate Citizen (C3) designation from DTE Energy – Muskegon Service Center, 2359 Olthoff Drive, Muskegon, Michigan as provided for under Part 14, Clean Corporate Citizens, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended (NREPA). DTE Energy will provide the application and supporting documentation for public review at the Hackley Public Library, 316 W. Webster, Muskegon, MI. Notice of this application was made in the Muskegon Chronicle on July 1, 2013, and comments will be received until August 7, 2013. Information Contact: **Jeff Spencer**, Office of Environmental Assistance, 517-241-5719. Decision-maker: **DEQ Director**.

OFFICE OF WASTE MANAGEMENT AND RADIOLOGICAL PROTECTION
See Map - ⑧

PROPOSED APPROVAL OF CORRECTIVE MEASURES STUDY, FORMER CHRYSLER SCIO TOWNSHIP SITE, DEXTER, WASHTENAW COUNTY.

Proposed approval of the Corrective Measures Study (CMS) Plan submitted by Weston Solutions of Michigan Inc. on behalf of CorePointe Insurance Company to implement engineered barriers, deed restrictions, and long-term groundwater monitoring to prohibit exposure to the remaining residual soil contamination at its property located at 2880 North Zeeb Road, Dexter, Michigan. The CMS represents a cleanup consistent with the Limited Nonresidential category established pursuant to Part 201, Environmental Remediation, of Act 451, which is adopted by reference in Part 111 and its administrative rules. The deadline for receipt of public comments is September 3, 2013. Contact: **Mr. Joe Rogers**, Office of Waste Management and Radiological Protection (OWMRP), 517-373-9897, or e-mail at rogersj5@michigan.gov. Decision-maker: **Ms. Elizabeth M. Browne**, Chief, OWMRP.

WATER RESOURCES DIVISION
See Map - ⑨

PROPOSED PRIVATE USE AGREEMENT, DELTA COUNTY. Proposed private use agreement to 4.65 acres of Lake Michigan open waters and public trust bottomlands for commercial ship building and repair, City of Escanaba, Delta County. File LM 276 Basic Marine. Information Contact: **Tom Graf**, Water Resources Division, 517 335-3471. Decision-maker: **Water Resources Division Chief**.

WATER RESOURCES DIVISION
See Map - ⑩

PROPOSED FILLED BOTTOMLANDS DEED, ST. CLAIR COUNTY. Proposed deed to 0.40-acre parcel of filled Lake St. Clair public trust bottomlands, Clay Township, St. Clair County. File MC 364 Lock. Information Contact: **Tom Graf**, Water Resources Division, 517-335-3471. Decision-maker: **Water Resources Division Chief**.

Proposed Settlements of Contested Cases

NONE

Administrative Rules Promulgation

NONE

Announcements

OFFICE OF DRINKING WATER AND MUNICIPAL ASSISTANCE

S2 GRANT PROGRAM APPLICATIONS (State Revolving Fund/Strategic Water Quality Initiatives Fund). Pursuant to Parts 52 and 53 of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended, the following S2 Grant applications have been received by the Michigan Department of Environmental Quality, Office of Drinking Water and Municipal Assistance, Revolving Loan Section. The S2 Grant Program provides funding from the sale of

Great Lakes Water Quality Bonds to local units of government to complete comprehensive project planning for wastewater infrastructure and to design needed system improvements. Recipients can utilize the revolving loan fund programs (State Revolving Fund or Strategic Water Quality Initiatives Fund) or other funding sources to finance project construction.

9176-03
City of Hastings
Grant Req. \$9,000 for Design Engineering Costs
Received: July 12, 2013

9173-03
Village of Chesaning
Grant Req. \$28,260 for Project Planning Costs
Received: July 16, 2013

9232-02
Village of Lawrence
Grant Req. \$143,100 for Design Engineering and User Charge Development Costs
Received: July 18, 2013

These applications will be considered within the next 60 days for administrative completeness and project eligibility. Questions about these applications should be directed to **Ms. Sonya T. Butler** at 517-373-2161.

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.

JULY 29, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING DCP MIDSTREAM LP, HAMILTON TOWNSHIP, CLARE COUNTY, for the proposed draft permit for installation and operation of a new natural gas processing facility. The facility is located at Sec 8, T19N, R3W, Hamilton Township, Michigan. The New Source Review public notice documents can be viewed at www.deq.state.mi.us/aps/cwerp.shtml. If a public hearing is requested in writing by July 29, 2013, a public hearing will be held July 31, 2013 (see July 31 listing in this calendar). Written comments and/or a request for a hearing should be sent to Mary Ann Dolehanty, Permit Section Supervisor, Michigan Department of Environmental Quality, Air Quality Division, P.O. Box 30260, Lansing, Michigan, 48909. Information Contact: **Jeremy Hoeh**, Air Quality Division, hoehj@michigan.gov or 517-241-2194.

JULY 31, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING OTSEGO PAPER, INC., OTSEGO ALLEGAN COUNTY (SRN: A0023), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of a paper machine and associated power 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 Henry Krell, 320 North Farmer Street, Otsego, Michigan 49078. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Dale Turton, Michigan Department of Environmental Quality, Air Quality Division, Kalamazoo District Office, 7953 Adobe Road, Kalamazoo, Michigan 49009, or via e-mail to turtond@michigan.gov by July 31, 2013. The decision-maker for the permit is Mary Douglas, Kalamazoo District Supervisor. If requested in writing by July 31, 2013, a public hearing may be scheduled. Information Contact: **Dale Turton**, Air Quality Division, turtond@michigan.gov or 269-567-3554.

JULY 31, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING DTE ELECTRIC COMPANY – FERMI ENERGY CENTER, NEWPORT, MONROE COUNTY (SRN: B4321), for the draft initial Renewable Operating Permit (ROP) for the operation of diesel, distillate or No. 2 fuel oil fired equipment for electricity production to the grid. 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 stationary source Responsible Officials are (Section 1) Kent Scott, Director, OBA280 ENFPP, 6400 North Dixie Highway, Newport, Michigan 48166 and (Section 2) Nader Rajabian, Plant Manager, G52

Warren Service Center, 7940 Livernois Avenue, Detroit, Michigan 48201. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Diane Kavanaugh Vetort, Michigan Department of Environmental Quality, Air Quality Division, Jackson District Office, 301 East Louis Glick Highway, Jackson, Michigan 49201, or via e-mail to kavanaugh@mi.demq.state.mi.us by July 31, 2013. The decision-maker for the permit is Scott Miller, Jackson District Supervisor. If requested in writing by July 31, 2013, a public hearing may be scheduled. Information Contact: **Diane Kavanaugh Vetort**, Air Quality Division, kavanaugh@mi.demq.state.mi.us or 517-780-7864.

JULY 31, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING MUSKEGON COUNTY SOLID WASTE FACILITY, RAVENNA MUSKEGON COUNTY (SRN: N6011), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of a municipal solid waste landfill. 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 Terry Sabo, 131 East Apple Avenue, Muskegon, Michigan 49422. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Dave Morgan, 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 morgand2@mi.demq.state.mi.us by July 31, 2013. The decision-maker for the permit is Heidi Hollenbach, Grand Rapids District Supervisor. If requested in writing by July 31, 2013, a public hearing may be scheduled. Information Contact: **Dave Morgan**, Air Quality Division, morgand2@mi.demq.state.mi.us or 616-356-0009.

JULY 31, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING HARBOR FOAM, INC., GRANDVILLE KENT COUNTY (SRN: N7754), for the draft initial Renewable Operating Permit (ROP) for the operation of expanded polystyrene foam products. 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 Laura Kuperus, 2950 Prairie SW, Suite 300, Grandville, Michigan 49418. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Cal Peters, 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 petersc@mi.demq.state.mi.us by July 31, 2013. The decision-maker for the permit is Heidi Hollenbach, Grand Rapids District Supervisor. If requested in writing by July 31, 2013, a public hearing may be scheduled. Information Contact: **Cal Peters**, Air Quality Division petersc@mi.demq.state.mi.us or 616-356-0245.

JULY 31, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING MICHIGAN ETHANOL, LLC D.B.A. POET BIOREFINING - CARO, CARO, TUSCOLA COUNTY (SRN: N6996), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of an ethanol production 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 David Gloer, General Manager, 1551 Empire Drive, Caro, Michigan 48723. Written comments on the draft ROP, or a request to hold a public hearing, are to be submitted to Jennifer Lang, 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 langj1@mi.demq.state.mi.us by July 31, 2013. The decision-maker for the permit is Chris Hare, Saginaw Bay District Supervisor. If requested in writing by July 31, 2013, a public hearing may be scheduled. Information Contact: **Jennifer Lang**, Air Quality Division, langj1@mi.demq.state.mi.us or 989-894-6216.

JULY 31, 2013
1:00 p.m.

TENTATIVELY SCHEDULED PUBLIC HEARING REGARDING DCP MIDSTREAM LP, HAMILTON TOWNSHIP, CLARE COUNTY, for the proposed draft permit for installation and operation of a new natural gas processing facility. The facility is located at Sec 8, T19N, R3W, Hamilton Township, Michigan. The New Source Review public notice documents can be viewed at www.deq.state.mi.us/aps/cwerp.shtml. If a public hearing is requested in writing by July 29, 2013, a public hearing will be held July 31, 2013, in the Lillian Hatcher Conference Room, Constitution Hall, 525 West Allegan Street, 3rd Floor North, Lansing, Michigan. The public hearing will start at 1:00 p.m. Those interested may contact the Air Quality Division at 517-241-2194 on July 30, 2013, to determine if a hearing was requested and will be held. Information Contact: **Jeremy Hoeh**, Air Quality Division, hoehj@mi.demq.state.mi.us or 517-241-2194.

AUGUST 8, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING LAKESHORE RECLAMATION AND RESALE, PORTAGE, KALAMAZOO COUNTY, for the proposed draft permit for the installation and operation of a wire stripping process which removes asbestos-containing insulation from copper wire. The facility is located at 9702 Portage Road, Portage, Michigan. The New Source Review public notice documents can be viewed at www.deq.state.mi.us/aps/cwerp.shtml. If a public hearing is requested in writing by August 8, 2013, an informational session and public hearing will be held August 15, 2013 (see August 15 listing in this calendar). Written comments and/or a request for a hearing should be sent to Mary Ann Dolehanty, Permit Section Supervisor, Michigan Department of Environmental Quality, Air Quality Division, P.O. Box 30260, Lansing, Michigan, 48909. Information Contact: **Daniel Schwanik**, Air Quality Division, schwanikd@michigan.gov or 517-241-2144.

AUGUST 12, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING YEAGER PAVING MATERIALS, CARROLLTON, SAGINAW COUNTY, for the proposed draft permit for installation and operation of a new hot mix asphalt paving facility. The facility is located at 3666 Carrollton Road, Carrollton, Michigan. The New Source Review public notice documents can be viewed at www.deq.state.mi.us/aps/cwerp.shtml. If a public hearing is requested in writing by August 12, 2013, an informational session and public hearing will be held August 14, 2013 (see August 14 listing in this calendar). Written comments and/or a request for a hearing should be sent to Mary Ann Dolehanty, Permit Section Supervisor, Michigan Department of Environmental Quality, Air Quality Division, P.O. Box 30260, Lansing, Michigan, 48909. Information Contact: **Ambrosia Brown**, Air Quality Division, browna39@michigan.gov or 517-241-0684.

AUGUST 14, 2013
6:00 p.m.
INFORMATIONAL
SESSION
7:00 p.m.
PUBLIC HEARING

TENTATIVELY SCHEDULED INFORMATIONAL SESSION & PUBLIC HEARING REGARDING YEAGER PAVING MATERIALS, CARROLLTON, SAGINAW COUNTY, for the proposed draft permit for installation and operation of a new hot mix asphalt paving facility. The facility is located at 3666 Carrollton Road, Carrollton, Michigan. The New Source Review public notice documents can be viewed at www.deq.state.mi.us/aps/cwerp.shtml. If a public hearing is requested in writing by August 12, 2013, an informational session and public hearing will be held August 14, 2013, at the Carrollton Township Hall, 1645 Mapleridge Road, Saginaw, Michigan. The informational session will be held from 6:00 p.m. to 7:00 p.m., where staff will provide a brief introduction regarding the proposed project and will be available to answer questions; the public hearing will immediately follow. Those interested may contact the Air Quality Division at 517-241-0684 on August 13, 2013, to determine if a hearing was requested and will be held. Information Contact: **Ambrosia Brown**, Air Quality Division, browna39@michigan.gov or 517-241-0684.

AUGUST 15, 2013
6:00 p.m.
INFORMATIONAL
SESSION
7:00 p.m.
PUBLIC HEARING

TENTATIVELY SCHEDULED INFORMATIONAL SESSION & PUBLIC HEARING REGARDING LAKESHORE RECLAMATION AND RESALE, PORTAGE, KALAMAZOO COUNTY, for the proposed draft permit for the installation and operation of a wire stripping process which removes asbestos-containing insulation from copper wire. The facility is located at 9702 Portage Road, Portage, Michigan. The New Source Review public notice documents can be viewed at www.deq.state.mi.us/aps/cwerp.shtml. If a public hearing is requested in writing by August 8, 2013, an informational session and public hearing will be held August 15, 2013, in the Community Room, Upper Level, Portage Community Center, 325 East Centre Avenue, Portage, Michigan. The informational session will be held from 6:00 p.m. to 7:00 p.m., where staff will provide a brief introduction regarding the proposed project and will be available to answer questions; the public hearing will immediately follow. Those interested may contact the Air Quality Division at 517-241-2144 on August 9, 2013, to determine if a hearing was requested and will be held. Information Contact: **Daniel Schwanik**, Air Quality Division, schwanikd@michigan.gov or 517-241-2144.

AUGUST 14, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING POTLATCH LAND AND LUMBER, LLC - GWINN LUMBER, GWINN, MARQUETTE COUNTY (SRN: N5940), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of a lumber mill which includes cutting and planing equipment, lumber drying kilns, and process boilers. 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 Ron Salisbury, 650 A Avenue, Gwinn, Michigan 49841. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Shane Nixon, Michigan Department of Environmental Quality, Air Quality Division, Cadillac District Office, 120 West Chapin Street, Cadillac, Michigan 49601, or via e-mail to nixons@michigan.gov by August 14, 2013. The decision maker for the permit is Chris

Hare, Upper Peninsula District Supervisor. If requested in writing by August 14, 2013, a public hearing may be scheduled. Information Contact: **Shane Nixon**, Air Quality Division, nixons@michigan.gov or 231-876-4413.

AUGUST 14, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING VIKING ENERGY OF LINCOLN, LLC GDF SUEZ NORTH AMERICA INC., LINCOLN, ALCONA COUNTY (SRN: N0890), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of an electrical generating facility which generates up to 18 megawatts of electricity at full capacity. 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 Neil Taratuta, Plant Manager, 509 West State Street, Viking, MI 48742. Written comments on the draft ROP, or a request to hold a public hearing, are to be submitted to Gloria Torello, Michigan Department of Environmental Quality, Air Quality Division, Cadillac District, Gaylord Field Office, 2100 West M-32, Gaylord, Michigan 49735, or via e-mail to torellog@michigan.gov by August 14, 2013. The decision maker for the permit is Janis Denman, Cadillac District Supervisor. If requested in writing by August 14, 2013, a public hearing may be scheduled. Information Contact: **Gloria Torello**, Air Quality Division torellog@michigan.gov or 989-705-3410.

AUGUST 14, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING METAL TECHNOLOGIES, INC., THREE RIVERS, SAINT JOSEPH COUNTY (SRN: B2015), for the draft renewal of a Renewable Operating Permit (ROP) for the operation of a gray iron foundry. 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 Monroe, 429 Fourth Street, Three Rivers, Michigan 49093. 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 August 14, 2013. The decision maker for the permit is Mary Douglas, Kalamazoo District Supervisor. If requested in writing by August 14, 2013, a public hearing may be scheduled. Information Contact: **Rex Lane**, Air Quality Division, laner@michigan.gov or 269-567-3547.

AUGUST 14, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING OTSEGO PAPER, OTSEGO ALLEGAN COUNTY (SRN: A0023), for the draft renewal of a Clean Air Interstate Rule (CAIR) Nitrogen Oxide (NOx) Ozone NOx Budget Permit for the operation of two gas fired turbines. The 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 Henry Krell, Plant Manager, 320 N. Farmer St., Otsego, Michigan 49078. Written comments on the 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 August 14, 2013. The decision maker for the permit is Mary Douglas, Kalamazoo District Supervisor. If requested in writing by August 14, 2013, a public hearing may be scheduled. Information Contact: **Brian Carley**, Air Quality Division carleyb@michigan.gov or 517-780-7843.

AUGUST 14, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING THE ANDERSONS, INC., ALBION CALHOUN COUNTY, (SRN: B8570), for the draft initial Renewable Operating Permit (ROP) for the operation of an ethanol production 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 Neill McKinstry, President of Ethanol Group, 480 West Dussel, Maumee, Ohio 43537. Written comments on the draft ROP, or a request to hold a public hearing, are to be submitted to Dale Turton, Michigan Department of Environmental Quality, Air Quality Division, Kalamazoo District Office, 7953 Adobe Road, Kalamazoo, Michigan 49009, or via e-mail to turtond@michigan.gov by August 14, 2013. The decision maker for the permit is Mary Douglas Kalamazoo District Supervisor. If requested in writing by August 14, 2013, a public hearing may be scheduled. Information Contact: **Dale Turton**, Air Quality Division turtond@michigan.gov or 269-567-3554.

- AUGUST 21, 2013**
1:30 p.m.
- PUBLIC HEARING REGARDING THE DRAFT FISCAL YEAR 2014 PROJECT PRIORITY LIST (PPL) AND DRAFT INTENDED USE PLAN (IUP) FOR THE DRINKING WATER REVOLVING FUND (DWRF).** The Michigan Department of Environmental Quality (DEQ) will hold a public hearing on the draft Fiscal Year 2014 PPL for the DWRF, that lists projects for which complete, final Project Plans were submitted to the DEQ by May 1, 2013, and the draft Fiscal Year 2014 IUP. These documents can be found on the Department's website www.michigan.gov/deq, or you may call 517-373-2161 to have the packet mailed to you. The Public Hearing will be held at 1:30 p.m. on the Atrium Level of Constitution Hall, in the ConCon A & B Conference Rooms. The address is 525 W. Allegan, Lansing, Michigan. The hearing record will remain open to receive written comments until 5 p.m. on August 28, 2013. Comments should be sent to: Ms. Sonya Butler, Chief, Revolving Loan Section, Office of Drinking Water and Municipal Assistance (ODWMA), DEQ, P.O. Box 30241, Lansing, MI 48909-7741. Information Contact: **Ms. Sonya Butler**, ODWMA, 517-373-4737.
- AUGUST 28, 2013**
- ALMOND PRODUCTS, INC., SPRING LAKE, OTTAWA COUNTY (N6578).** 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 <http://www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml>. Submit written comments to Mike Kovalchick, 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 August 28, 2013 to be considered by the decision-maker prior to final action. If a request is received in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Mike Kovalchick**, Air Quality Division, kovalchickm@michigan.gov or 517-335-6343. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.
- AUGUST 28, 2013**
- ASAMA COLDWATER MANUFACTURING, COLDWATER, BRANCH COUNTY (N5814).** 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 <http://www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml>. Submit written comments to Jason Wolf, 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 August 28, 2013 to be considered by the decision-maker prior to final action. If a request is received in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Jason Wolf**, Air Quality Division, wolfj2@michigan.gov or 517-373-4547. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.
- AUGUST 28, 2013**
- BEVERAGE PARTS SOURCE, LLC, MUSKEGON HEIGHTS, MUSKEGON COUNTY (N7894).** 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 <http://www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml>. Submit written comments to Mike Kovalchick, 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 August 28, 2013 to be considered by the decision-maker prior to final action. If a request is received in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Mike Kovalchick**, Air Quality Division, kovalchickm@michigan.gov or 517-335-6343. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.
- AUGUST 28, 2013**
- DEADLINE FOR PUBLIC COMMENT REGARDING CHRYSLER GROUP, LLC- WARREN STAMPING PLANT, WARREN MACOMB COUNTY (SRN: B2757),** for the draft renewal of a Renewable Operating Permit (ROP) for the operation of an automotive stamping 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 Lance Schwartz, 22800 Mound Rd., Warren, Michigan 48091. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Krista Reed, Michigan Department of Environmental Quality, Air Quality Division, Southeast Michigan District Office, 27700 Donald Court, Warren, Michigan 48092, or via e-mail to reedk@michigan.gov by August 28, 2013. The decision-maker for the permit is Christopher Ethridge, Southeast Michigan District Supervisor. If requested in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Krista Reed**, Air Quality Division, reedk@michigan.gov or 586-753-3764.

- AUGUST 28, 2013** **DEADLINE FOR PUBLIC COMMENT REGARDING MICHIGAN SUGAR COMPANY, CARO, TUSCOLA COUNTY (SRN: B2875)**, for the draft renewal of a Renewable Operating Permit (ROP) for the manufacture of table quality sugar and liquid sugar. 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 William Gough, 819 Peninsular Street, Caro, Michigan 48723. Written comments on the draft ROP, or a request to hold a public hearing, are to be submitted to Sharon LeBlanc, 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 leblancs@michigan.gov by August 28, 2013. The decision maker for the permit is Chris Hare, Saginaw Bay District Supervisor. If requested in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Sharon LeBlanc**, Air Quality Division, leblancs@michigan.gov or 989-894-6212.
- AUGUST 28, 2013** **SAINT GEORGE TOWER LIMITED DIVIDEND HOUSING ASSOCIATION, CLINTON TOWNSHIP, MACOMB COUNTY**. 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 <http://www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml>. Submit written comments to Jason Wolf, 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 August 28, 2013 to be considered by the decision-maker prior to final action. If a request is received in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Jason Wolf**, Air Quality Division, wolfj2@michigan.gov or 517-373-4547. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.
- AUGUST 28, 2013** **AMERICAN PRESERVATION BUILDERS, LLC, CLINTON TOWNSHIP, MACOMB COUNTY**. 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 <http://www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml>. Submit written comments to Jason Wolf, 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 August 28, 2013 to be considered by the decision-maker prior to final action. If a request is received in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Jason Wolf**, Air Quality Division, wolfj2@michigan.gov or 517-373-4547. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.
- AUGUST 28, 2013** **QUALITY ENVIRONMENTAL AND DEMOLITION, STERLING HEIGHTS, MACOMB COUNTY**. 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 <http://www.deq.state.mi.us/aps/downloads/Enforcement/AQD-Consent-Orders.shtml>. Submit written comments to Jason Wolf, 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 August 28, 2013 to be considered by the decision-maker prior to final action. If a request is received in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Jason Wolf**, Air Quality Division, wolfj2@michigan.gov or 517-373-4547. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.
- AUGUST 28, 2013** **DEADLINE FOR PUBLIC COMMENT REGARDING DTE GAS COMPANY, COLUMBUS COMPRESSOR STATION, COLUMBUS, SAINT CLAIR COUNTY (SRN: B6480)**, for the draft significant modification to a Renewable Operating Permit (ROP) for the operation of a natural gas transmission and storage 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 Michael Skalar, 5440 Puttygut Road, East China, Michigan 48054-2014. Written comments on the draft ROP or a request to hold a public hearing are to be submitted to Kirsten S. Clemens, P.E., Michigan Department of Environmental Quality, Air Quality Division, Kalamazoo District Office, 7953 Adobe Road, Kalamazoo, Michigan 49009 or via e-mail to clemensk@michigan.gov by August 28, 2013. The decision-maker for the permit is Chris Ethridge,

Southeast Michigan District Supervisor. If requested in writing by August 28, 2013, a public hearing may be scheduled. Information Contact: **Kirsten Clemens**, Air Quality Division, clemensk@michigan.gov or 269-567-3548.

AUGUST 29, 2013

DEADLINE FOR PUBLIC COMMENT ON A GROUNDWATER-SURFACE WATER MIXING ZONE DETERMINATION REGARDING THE FORMER DOWELL SCHLUMBERGER FACILITY, MT. PLEASANT, ISABELLA COUNTY.

Written comments are being accepted on a request for a groundwater-surface water mixing zone determination in conjunction with a response activity plan for the Former Dowell Schlumberger facility under Part 201, Environmental Remediation, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. The receiving surface water body is the Chippewa River. The location of the venting groundwater plume is 1220 S. Mission Rd., Mt. Pleasant. Copies of the determination request and/or the response activity plan may be obtained by calling or writing: Michael Lyon, DEQ Remediation and Redevelopment Division, 401 Ketchum Street, Suite B, Bay City, MI 48708. Written comments should be submitted by the August 29, 2013 deadline date to the above address and contact person. Information Contact: **Michael Lyon**, Remediation and Redevelopment Division, 989-894-6244.

AUGUST 30, 2013

DEADLINE FOR PUBLIC COMMENT ON A DRAFT "PETROLEUM NON AQUEOUS PHASE LIQUID (NAPL) MANAGEMENT" POLICY AND PROCEDURE. LANSING, INGHAM COUNTY.

Written comments are being accepted by the Michigan Department of Environmental Quality's (DEQ), Remediation and Redevelopment Division (RRD) on a draft "Petroleum Non Aqueous Phase Liquid (NAPL) Management" policy and procedure. The document is available from the following Web links:

- What's New section of the [RRD homepage](#)
- [Draft Petroleum Non-Aqueous Liquids \(NAPL\) Management Policy and Procedure](#)

Statutory amendments to the cleanup programs administered by the RRD have shifted the focus on NAPL towards management and adopting nationally recognized methods for characterization, risk assessment, and closure. The DEQ has developed this policy and procedure to clarify the DEQ's expectations regarding NAPL management and adequate characterization of NAPL, and to explain how the "recovery to the maximum extent practicable" is being interpreted by the DEQ. This policy and procedure will provide direction to staff and may be used as a resource by parties outside of the DEQ. *Please note: A DEQ Policy and Procedure cannot establish regulatory requirements for parties outside of the DEQ. This document provides direction to DEQ staff regarding the implementation of rules and laws administered by the DEQ. It is merely explanatory; does not affect the rights of, or procedures and practices available to, the public; and does not have the force and effect of law.* The DEQ welcomes comments (in writing) and/or questions on the draft document by August 30, 2013; please submit them to: Mr. Nick Swiger, Environmental Engineer, NAPL Technical and Program Support Team Chairperson, DEQ Remediation and Redevelopment Division, 120 West Chapin Street, Cadillac, MI 49601-2158. Information Contact: **Nick Swiger**, Remediation and Redevelopment Division, 231-876-4458; swigern@michigan.com.

SEPTEMBER 18, 2013
1:30 p.m.

PUBLIC HEARING REGARDING THE DRAFT FISCAL YEAR 2014 PROJECT PRIORITY LISTS (PPL) AND DRAFT INTENDED USE PLAN (IUP) FOR THE STATE REVOLVING FUND (SRF) AND THE STRATEGIC WATER QUALITY INITIATIVES FUND (SWQIF).

The Michigan Department of Environmental Quality will hold a public hearing on the draft Fiscal Year 2014 PPL for the SRF and SWQIF that list projects for which complete, final Project Plans were submitted to the DEQ by July 1, 2013, and the draft Fiscal Year 2014 IUP. These documents can be found on the Department's Web site, www.michigan.gov/deg, or you may call 517-373-2161 to have the packet mailed to you. The Public Hearing will be held on September 18, 2013, at 1:30 p.m. in the Atrium Level of Constitution Hall, in the ConCon A&B Conference Rooms. The address is 525 W. Allegan, Lansing, Michigan. The hearing record will remain open to receive written comments until 5 p.m. on September 25, 2013. Comments should be sent to: **Ms. Sonya T. Butler**, Chief, Revolving Loan Section, Office of Drinking Water and Municipal Assistance (ODWMA), Michigan Department of Environmental Quality, P.O. Box 30241, Lansing, MI 48909-7741. Information Contact: **Ms. Sonya Butler**, ODWMA, 517-373-2161.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF ORPHAN WELL DETERMINATION.

The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Orphan Well Determination for a well known as the Weinert 1-31, Permit Number 36513, located in Section 31 of Victory Township in Mason County. Any owners, operators, or persons with standing may contest the Notice of Orphan Well Determination by submitting a petition for a hearing to show

cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettiti@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF ORPHAN WELL DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Orphan Well Determination for a well known as the Bedker 2, Permit Number 21377, located in Section 11 of Riverton Township in Mason County. Any owners, operators, or persons with standing may contest the Notice of Orphan Well Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettiti@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF ORPHAN WELL DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Orphan Well Determination for a well known as the Marshall Enterprises 1-23C, Permit Number 39990, located in Section 23 of Bear Lake Township in Manistee County. Any owners, operators, or persons with standing may contest the Notice of Orphan Well Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettiti@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF ORPHAN WELL DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Orphan Well Determination for a well known as the Marshall Enterprises 1-23B, Permit Number 39660, located in Section 31 of Bear Lake Township in Manistee County. Any owners, operators, or persons with standing may contest the Notice of Orphan Well Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettiti@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF ORPHAN WELL DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Orphan Well Determination for a well known as the Lavoye & Esterline et al 1, Permit Number 11435, located in Section 23 of Surrey Township in Clare County. Any owners, operators, or persons with standing may contest the Notice of Orphan Well Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov, by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettiti@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF ORPHAN WELL DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Orphan Well Determination for a well known as the Richard VanBuskirk 1, Permit Number 25745, located in Section 24 of Surry Township in Clare County. Any owners, operators, or persons with standing may contest the Notice of Orphan Well Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettiti@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF ORPHAN WELL DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Orphan Well Determination for a well known as the Denning 3-20 BDW, Permit Number 36108, located in Section 20 of Moscow Township in Hillsdale County. Any owners, operators, or persons with standing may contest the Notice of Orphan Well Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettiti@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF ORPHAN WELL DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Orphan Well Determination for a well known as the Barnes & Ashley Unit 1, Permit Number 30539, located in Section 9 of Convis Township in Calhoun County. Any owners, operators, or persons with standing may contest the Notice of Orphan Well Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettiti@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF ORPHAN WELL DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Orphan Well Determination for a well known as the Whittum 1-5A, Permit Number 42246, located in Section 5 of Hamlin Township in Eaton County. Any owners, operators, or persons with standing may contest the Notice of Orphan Well Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettiti@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF ORPHAN WELL DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Orphan Well Determination for a well known as the Lauber 1-6, Permit Number 33493, located in Section 6 of Weare Township in Oceana Township. Any owners, operators, or persons with standing may contest the Notice of Orphan Well Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettiti@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF ORPHAN WELL DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Orphan Well Determination for a well known as the Zentmyer-Cupp 1, Permit Number 29925, located in Section 20 of Eaton Rapids Township in Eaton County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Orphan Well Determination **Error! Reference source not found.** by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettiti@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Broadbridge & Meli 1, Permit Number 25709, located in Section 23 of Cottrelville Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in

accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Brown 1-25C, Permit Number 40965, located in Section 25 of Leavitt Township in Oceana County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Vanderly & Millis 1-5C, Permit Number 53375, located in Section 5 of Denver Township in Newaygo County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Schropp 1-9, Permit Number 40098, located in Section 9 of Denver Township in Newaygo County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Ringle 1, Permit Number 17534, located in Section 31 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Weiss B-1, Permit Number 17717, located in Section 5 of Ira Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Waltos 1, Permit Number 20551, located in Section 22 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Desgrandchamp-Wolf-Schrank-Schultz 1, Permit Number 21104, located in Section 22 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Upplerger 1, Permit Number 21184, located in Section 22 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Kammer 1, Permit Number 21197, located in Section 22 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Teltow 1, Permit Number 21203, located in Section 22 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Lindke 1, Permit Number 21231, located in Section 22 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing

may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Kammer 2, Permit Number 21259, located in Section 22 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Czarnota 1, Permit Number 21266, located in Section 22 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Weiss 1, Permit Number 21282, located in Section 6 of Ira Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Ringel 0-3, Permit Number 21319, located in Section 31 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Kammer 2, Permit Number 21368, located in Section 22 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Burman 0-1, Permit Number 21703, located in Section 27 of Casco Township in St. Clair County.

Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Baumgarten C-0-1, Permit Number 21879, located in Section 31 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Ringel 0-2, Permit Number 21899, located in Section 31 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Karolak 0-1, Permit Number 22154, located in Section 28 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Chudy 0-1, Permit Number 22591, located in Section 22 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Czarnota B-0-1, Permit Number 22593, located in Section 22 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Smith 1, Permit Number 22666, located in Section 27 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Taetz 02, Permit Number 22718, located in Section 31 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Schulz 2, Permit Number 22772, located in Section 22 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Lindke B-01, Permit Number 22807, located in Section 27 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Lindke 0-4, Permit Number 22822, located in Section 27 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Lyszczuk 0-2, Permit Number 22823, located in Section 27 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing

may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Lindke B-02, Permit Number 22847, located in Section 27 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Burmann 02, Permit Number 22944, located in Section 27 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Shissler 2, Permit Number 22956, located in Section 27 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Lyszczuk 04, Permit Number 22958, located in Section 27 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Schomberg Unit 1, Permit Number 22964, located in Section 26 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Spurlock 1, Permit Number 23012, located in Section 26 of Casco Township in St. Clair County.

Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Spurlock 2, Permit Number 23040, located in Section 26 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Smith 6, Permit Number 23041, located in Section 26 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Teutsch 1, Permit Number 23081, located in Section 23 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Smith 4, Permit Number 23093, located in Section 27 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Smith 5, Permit Number 23097, located in Section 26 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Voight B-01, Permit Number 23124, located in Section 27 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Schomburg Unit 2, Permit Number 23151, located in Section 26 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Thueme-hauswirth 1, Permit Number 23463, located in Section 25 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Fish 2, Permit Number 23845, located in Section 26 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Ignasiak-matuja 1, Permit Number 23884, located in Section 29 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

**SEPTEMBER 30,
2013**

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Edge-harold 1, Permit Number 23958, located in Section 25 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing

may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Ignasiak-matuja 2, Permit Number 24126, located in Section 29 of Casco Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Fee 1, Permit Number 2714, located in Section 11 of Crystal Township in Moncalm Township. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Butler 1-22A, Permit Number 59383, located in Section 22 of Edenville Township in Midland County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Manning 1-16, Permit Number 35689, located in Section 16 of Edenville Township in Midland County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Frank Merrill et al 1, Permit Number 23706, located in Section 23 of Cottrelville Township in St. Clair County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Winchester 1, Permit Number 25466, located in Section 21 of Elmwood Township in Tuscola

County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Wellhauser 1-36, Permit Number 57936, located in Section 36 of Rollin Township in Lenawee County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Ham 1-7, Permit Number 58718, located in Section 7 of Dover Township in Lenawee Township. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Matthews 1-30, Permit Number 36145, located in Section 30 of Vienna Township in Montmorency County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Matthews 2-30A, Permit Number 41750, located in Section 30 of Vienna Township in Montmorency County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30, 2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the Towle 1, Permit Number 11935, located in Section 14 of Home Township in Montcalm County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the State Foster B-2, Permit Number 17394, located in Section 21 of Foster Township in Ogemaw County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

SEPTEMBER 30,
2013

DEADLINE FOR PUBLIC COMMENT REGARDING A NOTICE OF DETERMINATION. The Office of Oil, Gas, and Minerals (OOGM) has issued a Notice of Determination for a well known as the State Foster BBB-1, Permit Number 20825, located in Section 21 of Foster Township in Ogemaw County. Any owners, operators, persons with working interest or persons with standing may contest the Notice of Determination by submitting a petition for a hearing to show cause in accordance with Administrative Rule 324.1202 promulgated under Part 615, Supervisor of Wells, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended. Petitions for Hearing may be submitted to **Ms. Susan Maul**, OOGM, P.O. Box 30256, Lansing, Michigan 48909-7756, or via e-mail to mauls@michigan.gov by September 30, 2013. Information Contact: **Mr. Joe Pettit**, OOGM, pettitj@michigan.gov, or 517-335-6766.

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](#)

517-335-4607

Amie Hartman

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

517-373-7033

Joanne Foy

Resource Management Division

517-335-2690

Office of Oil, Gas, and Minerals

517-241-1515

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

Water Resources Division

Wetland and Land/Water Interface Permits

517-335-3195

Jodi Ege

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

Wastewater Discharge Permits

517-241-1346

Susan Ashcraft

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

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!

- JULY 29, 2013** **4TH ANNUAL MICHIGAN NO CHILD LEFT INSIDE (NCLI) SUMMIT, MICHIGAN STATE UNIVERSITY, LANSING, MICHIGAN.** This Summit is presented by the Michigan NCLI Coalition, a group dedicated to connecting Michigan's children to nature for their emotional, physical, and educational well being. Including the outdoors in the lives of Michigan kids can make them happier, healthier, and smarter. Come join us for a day and learn how. Hear and talk about projects and programs that are getting kids outdoors and building nature's stewards of tomorrow. Updated summit information is available on the Web at www.michigan.gov/degworkshops, click on "DEQ Workshops." Registration Information: **Environmental Assistance Center**, 800-662-9278, or e-mail at deg-assist@michigan.gov. Information Contact: **Tom Occhipinti**, Office of Environmental Assistance, 517-373-2379, or e-mail at occhipintit@michigan.gov.
- JULY 31, 2013** **MICHIGAN GREEN LABS INITIATIVE WORKSHOP: TRANSFERRING GREEN LABS BEST PRACTICES, UNIVERSITY OF MICHIGAN, ANN ARBOR, MICHIGAN.** The purpose of the Michigan Green Labs Initiative (MGLI) is to deliver resources to and partner with universities and institutions in Michigan to implement green laboratory practices. This workshop will launch MGLI materials, share case studies and best practices, and begin building a network of green lab professional partners in Michigan. We hope you will join the discussion. Updated workshop information is available on the Web at www.michigan.gov/degworkshops, click on "DEQ Workshops." Registration Information: **Environmental Assistance Center**, 800-662-9278, or e-mail at deg-assist@michigan.gov. Information Contact: **Chris Affeldt**, Office of Environmental Assistance, 517-241-9505, or e-mail at affeldtc@michigan.gov.
- 2013 PTI SERIES**
SEPTEMBER 4
NOVEMBER 4 **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/degworkshops, click on "DEQ Workshops". Information Contact: **James Ostrowski**, Office of Environmental Assistance, 517-241-8057, or e-mail at ostrowskij2@michigan.gov. Registration Information: **Environmental Assistance Center**, 800-662-9278, or e-mail at deg-assist@michigan.gov.
- SEPTEMBER 10, 2013** **THUMB AREA REDEVELOPMENT OPPORTUNITIES AND RESOURCES WORKSHOP, MICHIGAN WORKS, MARLETTE, MICHIGAN.** Community officials (village/city managers, building/zoning/planning directors), realtors, financiers, and local economic development representatives (brownfield redevelopment authorities, downtown development authorities, chambers of commerce, etc.) from the Thumb counties (Bay, Huron, Lapeer, Sanilac, Tuscola) and surrounding communities are invited to participate in this half day (8:30 am-12:30 pm) workshop. Organizers will solicit information about specific "problem" properties from attendees, and will discuss strategies and incentives available to promote brownfield and other abandoned/underutilized property redevelopment. This workshop features speakers from the Huron County Economic Development Corporation, Michigan Economic Development Corporation, Michigan Department of Environmental Quality, USDA Rural Development, the Technical Assistance to Brownfield Communities Program, and an area developer. Information and Registration Contact: **Ron Smedley**, Remediation and Redevelopment Division, 517-284-5153, or e-mail at smedleyr@michigan.gov.
- SEPTEMBER 11-12, 2013** **MICHIGAN GREEN HEALTHCARE CONFERENCE, ATHENEUM SUITE HOTEL, DETROIT, 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. Hospital tours will take place on September 11 with a reception to follow. 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.

SEPTEMBER 2013

STORMWATER, ASSET MANAGEMENT AND WASTEWATER (SAW) SEMINARS, VARIOUS LOCATIONS, MICHIGAN. As a result of new legislation, the DEQ is now offering grants for stormwater and wastewater asset management plan development, stormwater management plan development, sewage collection and treatment plan development, and state-funded loans to construct projects identified in an asset management plan or stormwater management plan. The purpose of this seminar is to provide information and tools to understand the new SAW eligibility, guidance, and assistance on the application process. This seminar has been designed to provide relevant and timely information to municipal officials, drain commission offices, municipal supervisors, managers, operators, and consulting engineers.

DATE LOCATION

SEPTEMBER 17 - DETROIT (2 sessions: a.m. and p.m.)
[SEMCOG](#)

SEPTEMBER 19 - Roscommon (a.m. session only)
[Ralph A. MacMullen Conference Center](#)

SEPTEMBER 24 - Marquette (a.m. session only)
[Ramada Inn](#)

SEPTEMBER 26 - Grand Rapids (a.m. session only)
[Eberhard Center](#), Grand Valley State University

Morning seminars will run from 9:00 a.m. to 12 noon. One afternoon session (1:00 p.m. to 4:00 p.m.) will be offered at the Detroit location.

Visit the [SAW program Web site](#). *Registration opening soon!*

OCTOBER 23-24, 2013

2013 MICHIGAN GREEN CHEMISTRY AND ENGINEERING CONFERENCE: DESIGNING A SUSTAINABLE MICHIGAN, EBERHARD CENTER, GRAND VALLEY STATE UNIVERSITY, GRAND RAPIDS, MICHIGAN. The Michigan "GreenUp" Conferences are designed to be hotbeds for collaborative learning and sharing. Green chemistry and engineering can revolutionize the way we work and live, by employing less toxic materials and processes in the manufacture and design of the products we use every day. With this year's conference taking place along the majestic Grand River in beautiful downtown Grand Rapids, it is only fitting that this year's focus is "Designing a Sustainable Michigan." 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 a call for presentations and sponsor/exhibitor information, is available on the Web at www.michigan.gov/greenup. Registration Information: **Environmental Assistance Center**, 800-662-9278, or e-mail at deq-assist@michigan.gov. Information Contact: **Jennifer Acevedo**, Office of Environmental Assistance, 517-335-3203 or e-mail at acevedoj@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, or political beliefs. Questions or concerns should be directed to the Quality of Life Human Resources, P.O. Box 30473, Lansing, Michigan 48909.

CALENDAR
Editor: Barbara Lindsay
800-662-9278