

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

ENVIRONMENTAL CALENDAR

August 13, 2012

**ENVIRONMENTAL
ASSISTANCE CENTER**
800-662-9278
E-mail: [deq-assist
@michigan.gov](mailto: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

You may subscribe to receive the DEQ Calendar electronically by sending an e-mail to the listserv at LISTSERV@LISTSERV.MICHIGAN.GOV and in the body of the message type Subscribe, DEQ-CALENDAR, and your name.

INTERNET ACCESS
[www.michigan.gov/
envcalendar](http://www.michigan.gov/envcalendar)

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

**TIMETABLE FOR
DECISIONS**

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

CONTENTS

PART I: ENVIRONMENTAL ISSUES, PERMITTING, AND RELATED REGULATIONS	
*Permit Decisions Before the Office of the Director	3
*Other Decisions Before the Office of the Director	3
*Proposed Settlements of Contested Cases	4
*Administrative Rules Promulgation	4
*Announcements	4
*Public Hearings and Meetings	5
*Division Permit Contacts	10
PART II: CONFERENCES, WORKSHOPS, AND TRAINING PROGRAMS	10

Map of DEQ Permit and Other Decisions Before the Office of the Director

Information relating to these decisions is available on the following pages.

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

Permit Decisions Before the Office of the Director

**AIR QUALITY
DIVISION**
See Map - ❶

MARATHON PETROLEUM, DETROIT, WAYNE COUNTY, on the proposed draft permit for:
 PTI Application No. 197-10B. For increased hydrogen sulfide concentration in the emissions from the truck loading rack for asphalt cement, with no increase in throughput. The facility is located at 301 South Fort Street, Detroit, Michigan.
 PTI Application No. 142-11A. For proposed increase in annual throughput of a railcar loading operation for asphalt cement. Marathon also proposes to limit the annual throughput for all asphalt cement loading at the site to a level less than what the current permits allow. The facility is located at 1300 South Fort Street, Detroit, Michigan.
 PTI Application No. 148-11A. For increased hydrogen sulfide concentration in the emissions from the barge loading operation for asphalt cement, with no increase in throughput. The facility is located at 1300 South Fort Street, Detroit, Michigan. Additionally, the above proposed modifications will require revisions to Renewable Operating Permit (ROP) No. 199700013c. This public comment period meets the public participation requirements for a future administrative amendment to the ROP. The responsible officials for these sources are C.T. Case, 1300 South Fort Street, Detroit, Michigan (PTI Nos. 142-11A & 148-11A) and Bradley McKain, 539 South Main Street, Findlay, Ohio (PTI No. 197-10B). New Source Review and ROP public notice documents can be viewed at www.deq.state.mi.us/aps. Written comments will be taken through August 17, 2012. If a public hearing is requested in writing by August 17, 2012, an informational session and public hearing will be held August 22, 2012 (see August 22 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. All statements received by August 22, 2012, will be considered by the decision-maker prior to final action. Information Contact: **Paul Schleusener**, Air Quality Division, schleusenerp@michigan.gov or 517-335-6828. Decision-maker: **G. Vinson Hellwig**, Air Quality Division Chief.

Other Decisions Before the Office of the Director

**AIR QUALITY
DIVISION**
See Map - ❷

LOUIS PADNOS IRON AND METAL COMPANY, HOLLAND, OTTAWA COUNTY (SRN: B1982). 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 must be received by August 15, 2012. Written comments will be accepted by e-mail and all statements must be received by August 15, 2012. All statements received by August 15, 2012, will be considered by the decision-maker prior to final action. If a request is received in writing by August 15, 2012, 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.

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

CLEAN CORPORATE CITIZEN DESIGNATION, AMERICAN MITSUBA CORPORATION, 2945 THREE LEAVES DRIVE, MOUNT PLEASANT, ISABELLA COUNTY. The Michigan Department of Environmental Quality has received an application for Clean Corporate Citizen (C3) designation from American Mitsuba Corporation, 2945 Three Leaves Drive, Mount Pleasant, Michigan as provided for under Administrative Rules R324.1508: Clean Corporate Citizen Program. The C3 program provides incentives for improved environmental protection. Regulated establishments that have demonstrated environmental stewardship can receive C3 designation and public recognition for their efforts and are entitled to certain regulatory benefits. Information Contact: **Jeff Spencer**, Office of Environmental Assistance, 517-241-5719. Decision-maker: **DEQ Director**.

WATER RESOURCES DIVISION
See Map - ④

PROPOSED FILLED BOTTOMLANDS DEED, ST. CLAIR COUNTY. Proposed deed to a 0.42-acre parcel of filled Lake St. Clair public trust bottomlands, St. Clair Flats, Middle Channel Section, St. Clair County. File MC 365. Contact: **Tom Graf**, Water Resources Division, 517-335-3471. Decision-maker: **Water Resources Division Chief.**

WATER RESOURCES DIVISION
See Map - ⑥

PROPOSED FILLED BOTTOMLANDS DEED, ST. CLAIR COUNTY. Proposed deed to a 0.08-acre parcel of filled Lake St. Clair public trust bottomlands, St. Clair Flats, Middle Channel Section, St. Clair County. File MC 135. Contact: **Tom Graf**, Water Resources Division, 517-335-3471. Decision-maker: **Water Resources Division Chief.**

WATER RESOURCES DIVISION
See Map - ⑥

PROPOSED FILLED BOTTOMLANDS DEED, ST. CLAIR COUNTY. Proposed deed to a 0.28-acre parcel of filled Lake St. Clair public trust bottomlands, St. Clair Flats, Middle Channel Section, St. Clair County. File MC 365-366. Contact: **Tom Graf**, Water Resources Division, 517-335-3471. Decision-maker: **Water Resources Division Chief.**

WATER RESOURCES DIVISION
See Map - ⑦

PROPOSED PUBLIC USE AGREEMENT, EMMET COUNTY. Proposed public use agreement to a 0.13-acre parcel of Lake Michigan public trust bottomlands for the Waugoschance Lighthouse, Emmet County. File LM 272. 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

REMEDIATION DIVISION

COLLABORATIVE STAKEHOLDER INITIATIVE (CSI) – REINVENTION OF STATE’S CLEANUP AND REDEVELOPMENT PROGRAMS. Michigan’s environmental remediation and brownfield redevelopment programs are undergoing a significant transformational change in 2012 and beyond. Please click [HERE](#) to view the CSI Web page and the most recent 30-day and 90-day reports that highlight recent accomplishments and next steps for the CSI. Since February 2012, staff with the Michigan Department of Environmental Quality (DEQ) [Remediation Division](#) (RD) have been collaborating with stakeholders from around the state in an expedited initiative to develop and carry out recommendations that will reinvent and revitalize the state’s cleanup and redevelopment programs and the regulatory environment while continuing to protect public health and our natural resources. The DEQ/RD selected the following seven areas on which to focus recommendations for improvement.

- | | |
|----------------------------------|-------------------------------------|
| Brownfield Redevelopment | Groundwater Surface Water Interface |
| Cleanup Criteria | Part 201 Rules |
| Due Care Obligations | Vapor Intrusion |
| Free Product/Source Removal/Csat | |

Information Contact: **Sara Pearson**, Remediation Division, 517-335-6434 or 616-356-0253; pearsons@michigan.gov.

REMEDIATION DIVISION

LEAKING UNDERGROUND STORAGE TANKS REGULATION REVISED. ALSO, QUALIFIED UNDERGROUND STORAGE TANK CONSULTANTS (QC) AND CERTIFIED UNDERGROUND STORAGE TANK PROFESSIONAL (CP) PROGRAM REPEALED. On May 1, 2012, legislative amendments to Part 213, Leaking Underground Storage Tanks, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended (NREPA), were signed by Governor Snyder and became immediately effective. The amendments require the use of the Risk-Based Corrective Action (RBCA) processes developed by the American Society of Testing & Materials (ASTM) as the basis for addressing contaminated properties. The legislative changes also modify time frames for reports required to be submitted by owners or operators responsible for leaking underground storage tank releases. If the required reports, (which are to document corrective actions taken at a leaking underground storage tank (LUST) site based on the ASTM RBCA

standard), are not audited by the DEQ within specified timeframes, they are considered approved by operation of law. Overall, the amendments intend to provide more cost effective and efficient closures of LUST releases while maintaining acceptable protectiveness of human health. The May 1st legislation also amended Part 215, Refined Petroleum Fund (RPF) of the NREPA. The Part 215 changes repealed the DEQ's obligation to evaluate and annually update a list of QCs and CPs approved to perform leaking UST cleanup work. The owner or operator is now responsible for assuring that the consultant, who must sign an affidavit attesting to their qualifications as well as the content of a Closure Report, meets the minimum QC qualifications established in Part 213. Additionally, the Part 215 revisions include extending the collection of the RPF fee for three years, to December 31, 2015. The fee is currently used, in part, to fund state costs incurred when addressing *orphaned* (no liable party) leaking UST sites. The new law also requires that the DEQ establish an Underground Storage Tanks Cleanup Advisory Board that is to report to the legislature, by March 1, 2013, recommendations on using RPF money to assist owners and operators in financing corrective actions required by Part 213. Viewing of the Part 213 and Part 215 amendments is possible by entering the Michigan Legislative Website at: www.legislature.mi.gov and searching on Senate Bills 528 through 533 (enter bill number in LEGISLATIVE BILL SEARCH - **Bill Number (current session)**) and when taken to the specific bill Webpage select "**Public Act**" from the Documents list.). The links for the compiled Part 213 and Part 215 are available from the DEQ Remediation Division's homepage at www.michigan.gov/deqrrd." Information Contacts: Part 213 Amendments - **Dennis B. Eagle**, Remediation Division, 517-335-4918, or e-mail eagled@michigan.gov; Part 215 Amendments, **Brian K. Muench**, Remediation Division, 517-335-6243, or e-mail muenchb@michigan.gov.

WATER RESOURCES DIVISION

JOINT PERMIT APPLICATION PUBLIC NOTICE DISTRIBUTION CHANGE. The Department of Environmental Quality, Water Resources Division (WRD) is modifying the way public notices for Joint Permit Application projects are distributed. Entire public notice packages are posted and available electronically at www.deq.state.mi.us/lwmpnh/ . To increase efficiency and reduce cost in public notice distribution, the WRD is now mailing only the public notice project summary (not the complete package). Those interested in the project are encouraged to view the entire public notice package (public notice summary, application, and attachments) at the above Website. To access this information, enter the file number on the left panel and view by clicking on the icon next to the public notice date. Comments may be sent electronically by clicking on the icon next to the comment period date. Entire public notice packages are also available for viewing at local WRD district offices. A hard copy of the entire public notice package may be requested by calling your WRD district office (www.mi.gov/deq, "locations"), or by calling the WRD Central Office at 517-373-9244, or by e-mailing deq-wrd-jointpermit@michigan.gov. The WRD posts approximately 1,000 Joint Permit Application public notices each year.

WATER RESOURCES DIVISION

DEADLINE FOR PUBLIC COMMENT REGARDING THE DRAFT SAULT STE. MARIE AREA TRIBUTARIES E. COLI TOTAL MAXIMUM DAILY LOAD (TMDL). The draft pathogen TMDL for Sault Ste. Marie area tributaries, including the Waishkey, Charlotte, Little Munuscong, and Munuscong Rivers, is available for comment. These water bodies are located in Chippewa and Mackinac Counties, and were included on Michigan's Year 2012 Section 303(d) list due to elevated *E. coli* levels. The TMDL is being developed to identify the pathogen reductions necessary to meet water quality standards. Written comments on the draft TMDL may be submitted to Molly Rippke, Department of Environmental Quality, Water Resources Division, P.O. Box 30458, Lansing, Michigan 48909-7958; or by e-mail at rippkem@michigan.gov by August 16, 2012. Copies of the draft TMDL are available on the Web at <http://www.michigan.gov/deq> or from Denise Page at 517-335-6969, or by e-mail at paged@michigan.gov . Information Contact: **Molly Rippke**, at 517-335-1125, or by e-mail at rippkem@michigan.gov.

Public Hearings and Meetings

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

AUGUST 15, 2012

DEADLINE FOR PUBLIC COMMENT REGARDING LOUIS PADNOS IRON AND METAL COMPANY, HOLLAND, OTTAWA COUNTY (SRN: B1982). 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 must be received by August 15, 2012. Written comments will be accepted by e-mail and all statements must be received by August 15, 2012. All statements received by August 15, 2012, will be considered by the decision-maker prior to final action. If a request is received in writing by August 15, 2012, a public hearing may be scheduled. Information Contact: **Mike Kovalchick**, Air Quality Division, kovalchickm@michigan.gov or 517-335-6343.

AUGUST 15, 2012

DEADLINE FOR PUBLIC COMMENT REGARDING MICHIGAN SUGAR COMPANY SEBEWAING FACTORY, SEBEWAING, HURON COUNTY (SRN: B2873), for the proposed approval of a draft renewal of a Renewable Operating Permit (ROP) for the operation of a sugar manufacturing facility. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible official of the stationary source is Kelly Scheffler, Plant Manager, 763 North Beck Street, Sebewaing, Michigan. Comments on the draft permit 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. Written comments will be accepted by e-mail and all statements must be received by August 15, 2012. The decision-maker for the permit is Chris Hare, Saginaw Bay District Supervisor. If requested in writing by August 15, 2012, a public hearing may be scheduled. Information Contact: **Chris Hare**, Air Quality Division, harec@michigan.gov or 989-894-6215.

AUGUST 15, 2012

DEADLINE FOR PUBLIC COMMENT REGARDING WE ENERGIES, PRESQUE ISLE POWER PLANT, MARQUETTE, MARQUETTE COUNTY (SRN: B4261), for the proposed approval of a draft renewal of an Acid Rain Permit, Clean Air Interstate Rule (CAIR) Annual Sulfur Dioxide (SO₂) Budget Permit, CAIR Annual Nitrogen Oxide (NO_x) Budget Permit, and CAIR Ozone NO_x Budget Permit for the operation of five coal-fired boilers for electrical generation. The Acid Rain Permit, the CAIR Annual SO₂ Budget Permit, the CAIR Annual NO_x Budget Permit, and the CAIR Ozone NO_x Budget Permit public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible official of the stationary source is Robert Greco, Manager Air Quality, 333 West Everett, P.O. Box 2046, Milwaukee, Wisconsin 53203. Comments on these draft permits 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. Written comments will be accepted by e-mail and all statements must be received by August 15, 2012. The decision-maker for the permits is Chris Hare, Acting Upper Peninsula District Supervisor. If requested in writing by August 15, 2012, a public hearing may be scheduled. Information Contact: **Brian Carley**, Air Quality Division, carleyb@michigan.gov or 517-780-7843.

AUGUST 15, 2012

DEADLINE FOR PUBLIC COMMENT REGARDING BELDING TANK TECHNOLOGIES, INC., BELDING, IONIA COUNTY (SRN: N3748), for the proposed approval of a draft renewal of a Renewable Operating Permit (ROP) for the operation of manufacturing fiberglass reinforced plastic tanks. 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 Daniel Blunt, Jr., President, 200 North Gooding Street, Belding, Michigan 48809. Comments on the draft permit are to be submitted to Eric Grinstern, Michigan Department of Environmental Quality, Air Quality Division, Grand Rapids District Office, 350 Ottawa Avenue NW, Unit 10, Grand Rapids, Michigan 49503. Written comments will be accepted by e-mail and all statements must be received by August 15, 2012. The decision-maker for the permit is Heidi Hollenbach, Grand Rapids District Supervisor. If requested in writing by August 15, 2012, a public hearing may be scheduled. Information Contact: **Eric Grinstern**, Air Quality Division, grinsterne@michigan.gov or 616-356-0266.

AUGUST 15, 2012

DEADLINE FOR PUBLIC COMMENT REGARDING AVON AUTOMOTIVE CADILLAC DIVISION, CADILLAC, WEXFORD COUNTY (SRN: A9365), for the proposed approval of a draft renewal of a Renewable Operating Permit (ROP) for the operation of rubber hose and tubing manufacturing processes including rubber compound mixing, extrusion, vulcanizing, and finishing. Air emissions from the various processes are controlled by baghouses and a catalytic oxidizer. 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 Dave Nielsen, 603 West Seventh Street, Cadillac, Michigan 49601. Comments on the draft permit are to be submitted to Kurt Childs, Michigan Department of Environmental Quality, Air Quality Division, Cadillac District Office, 120 West Chapin Street, Cadillac, Michigan 49601. Written comments will be accepted by e-mail and all statements must be received by August 15, 2012. The decision-maker for the permit is Janis Denman, Cadillac District Supervisor. If requested in writing by August 15, 2012, a public hearing may be scheduled. Information Contact: **Kurt Childs**, Air Quality Division, childsk@michigan.gov or 231-876-4411.

AUGUST 15, 2012

DEADLINE FOR PUBLIC COMMENT REGARDING MICHCON – COLUMBUS COMPRESSOR STATION, COLUMBUS, ST. CLAIR COUNTY (SRN: B6480), for the proposed approval of a draft renewal of a Renewable Operating Permit (ROP) for the operation of a natural gas storage and transmission 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 Lawrence Maiorana, Manager Transmission & Storage Operations, Columbus Compressor Station, 5440 Puttygut Road, China, Michigan 48054-2014. Comments on the draft permit are to be submitted to Robert Elmouchi, Michigan Department of Environmental Quality, Air Quality Division, Southeast Michigan District Office, 27700 Donald Court, Warren, Michigan 48092-2793. Written comments will be accepted by e-mail and all statements must be received by August 15, 2012. The decision-maker for the permit is Christopher Ethridge, Southeast Michigan District Supervisor. If requested in writing by August 15, 2012, a public hearing may be scheduled. Information Contact: **Robert Elmouchi**, Air Quality Division, elmouchir@michigan.gov or 586-753-3736.

AUGUST 17, 2012

DEADLINE FOR PUBLIC COMMENT REGARDING MARATHON PETROLEUM, DETROIT, WAYNE COUNTY, for the proposed draft permits for:
 Increased hydrogen sulfide concentration in the emissions from the truck loading rack for asphalt cement, with no increase in throughput. The facility is located at 301 South Fort Street, Detroit, Michigan. The PTI Application Number is 197-10B.
 Proposed increase in annual throughput of a railcar loading operation for asphalt cement. Marathon also proposes to limit the annual throughput for all asphalt cement loading at the site to a level less than what the current permits allow. The facility is located at 1300 South Fort Street, Detroit, Michigan. The PTI Application Number is 142-11A.
 Increased hydrogen sulfide concentration in the emissions from the barge loading operation for asphalt cement, with no increase in throughput. The facility is located at 1300 South Fort Street, Detroit, Michigan. The PTI Application Number is 148-11A.
 Additionally, the above proposed modifications will require revisions to Renewable Operating Permit (ROP) No. 199700013c. This public comment period meets the public participation requirements for a future administrative amendment to the ROP. The responsible officials for these sources are Mr. C.T. Case, 1300 South Fort Street, Detroit, Michigan (PTI App. Nos. 142-11A & 148-11A); and, Mr. Bradley McKain, 539 South Main Street, Findlay, Ohio (PTI App. No. 197-10B). New Source Review and ROP public notice documents can be viewed at www.deq.state.mi.us/aps. If a public hearing is requested in writing by August 17, 2012, an informational session and public hearing will be held August 22, 2012 (see August 22 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: **Paul Schleusener**, Air Quality Division, schleusnerp@michigan.gov or 517-335-6828.

**AUGUST 22, 2012
1:30 p.m.**

PUBLIC HEARING REGARDING THE DRAFT FISCAL YEAR 2013 PROJECT PRIORITY LIST (PPL) AND DRAFT INTENDED USE PLAN (IUP) FOR THE DRINKING WATER REVOLVING FUND (DWRP). The Michigan Department of Environmental Quality (DEQ) will hold a public hearing on the draft Fiscal Year 2013 PPL for the DWRP, that lists projects for which complete, final Project Plans were submitted to the DEQ by May 1, 2012, and the draft Fiscal Year 2013 IUP. These documents can be found on the Department's Web site 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 August 22, 2012, in the Atrium Level of Constitution Hall, ConCon A & B Conference Rooms. The address is 525 W. Allegan, Lansing, Michigan. The hearing record will remain open to receive written comments until 5:00 p.m. on August 29, 2012. Comments should be sent to: **Sonya T. Butler**, Chief, Revolving Loan Section, Resource Management Division, DEQ, P.O. Box 30241, Lansing, MI 48909-7741. Information Contact: **Sonya T. Butler**, Resource Management Division, 517-373-4737.

AUGUST 22, 2012
5:30 p.m. –
INFORMATIONAL
SESSION
6:00 p.m. – PUBLIC
HEARING

TENTATIVELY SCHEDULED INFORMATIONAL SESSION & PUBLIC HEARING REGARDING MARATHON PETROLEUM, DETROIT, WAYNE COUNTY, on the proposed draft permits for: PTI Application No. 197-10B. For increased hydrogen sulfide concentration in the emissions from the truck loading rack for asphalt cement, with no increase in throughput. The facility is located at 301 South Fort Street, Detroit, Michigan.
 PTI Application No. 142-11A. For proposed increase in annual throughput of a railcar loading operation for asphalt cement. Marathon also proposes to limit the annual throughput for all asphalt cement loading at the site to a level less than what the current permits allow. The facility is located at 1300 South Fort Street, Detroit, Michigan.
 PTI Application No. 148-11A. For increased hydrogen sulfide concentration in the emissions from the barge loading operation for asphalt cement, with no increase in throughput. The facility is located at 1300 South Fort Street, Detroit, Michigan. Additionally, the above proposed modifications will require revisions to Renewable Operating Permit (ROP) No. 199700013c. This public comment period meets the public participation requirements for a future administrative amendment to the ROP. The responsible officials for these sources are C.T. Case, 1300 South Fort Street, Detroit, Michigan (PTI Nos. 142-11A & 148-11A) and Bradley McKain, 539 South Main Street, Findlay, Ohio (PTI No. 197-10B). New Source Review and ROP public notice documents can be viewed at www.deq.state.mi.us/aps. Written comments will be taken through August 17, 2012. If a public hearing is requested in writing by August 17, 2012, an informational session and public hearing will be held August 22, 2012, at the People's Community Services, Delray Neighborhood House, 420 South Leigh, Detroit, Michigan. The informational session will be held from 5:30 p.m. to 6:00 p.m., where staff will provide a brief introduction regarding the proposed project and be available to answer questions; the public hearing will follow at 6:00 p.m. Those interested may contact the Air Quality Division at 517-335-6828 on August 20, 2012, to determine if a hearing was requested and will be held. Information Contact: **Paul Schleusener**, Air Quality Division, schleusenerp@michigan.gov or 517-335-6828.

AUGUST 28, 2012
6:30 p.m.

PUBLIC HEARING ON PERMIT APPLICATION SUBMITTED BY LAKESIDE PROPERTIES SERIES, LLC, SERIES PPL, BLOOMINGDALE, MICHIGAN. The Water Resources Division will hold a public hearing at the Bainbridge Township Hall, 7315 Territorial Road, Watervliet, Michigan 49098, with a half-hour Question and Answer session beginning at 6:30 p.m. and the actual Public Hearing starting at 7:00 p.m. The hearing will be for Permit Application Number 12-11-0026-P, also known as the Preserve at Pipestone Lake, submitted by Lakeside Properties Series LLC, Series PPC, 00621 3850th Street, Bloomingdale, Michigan 49026. The applicant proposes to place fill in wetlands for access drives and walking paths to develop five residential lots near Pipestone Lake. The project is located at the end of Marl Road. Information Contact: **Bruce Washburn**, 269-567-3576, Water Resources Division.

AUGUST 29, 2012

DEADLINE FOR PUBLIC COMMENT REGARDING ESSROC CEMENT COMPANY, ESSEXVILLE, BAY COUNTY (SRN: A0224), for the proposed approval of a draft renewal of a Renewable Operating Permit (ROP) for the operation of a portland cement grinding and finished cement handling facility. The primary contaminant emitted from the facility is particulate matter from material handling, clinker grinding/processing, and fugitive emissions. The facility does not operate a kiln. The draft permit is intended to simplify and clarify the facility's applicable requirements and will result in operating and 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 Robin Kostick, Plant Superintendent, 1505 Main Street, Essexville, Michigan 48732. Comments on the draft permit are to be submitted to Kathy Brewer, Michigan Department of Environmental Quality, Air Quality Division, Saginaw Bay District Office, 401 Ketchum Street, Suite B, Bay City, Michigan 48708. Written comments will be accepted by e-mail and all statements must be received by August 29, 2012. The decision-maker for the permit is Chris Hare, Saginaw Bay District Supervisor. If requested in writing by August 29, 2012, a public hearing may be scheduled. Information Contact: **Kathy Brewer**, Air Quality Division, brewerk@michigan.gov or 989-894-6214.

AUGUST 29, 2012

DEADLINE FOR PUBLIC COMMENT REGARDING TRI-CITY RECYCLING AND DISPOSAL FACILITY (RDF), CARSONVILLE, SANILAC COUNTY (SRN: N6007), for the proposed approval of a 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 John Gall, District Manager, 426 North Ruth Road, Carsonville, Michigan. Comments on the draft permit are to be submitted to Kathy Brewer, Michigan Department of Environmental

Quality, Air Quality Division, Saginaw Bay District Office, 401 Ketchum Street, Suite B, Bay City, Michigan 48708. Written comments will be accepted by email and all statements must be received by August 29, 2012. The decision-maker for the permit is Chris Hare, Saginaw Bay District Supervisor. If requested in writing by August 29, 2012, a public hearing may be scheduled. Information Contact: **Kathy Brewer**, Air Quality Division, brewerk@michigan.gov or 989-894-6214.

AUGUST 29, 2012

DEADLINE FOR PUBLIC COMMENT REGARDING SOUTH KENT LANDFILL AND GRANGER ELECTRIC OF BYRON CENTER, LLC, BYRON TOWNSHIP, KENT COUNTY (SRN: N1324), for the proposed approval of a draft renewal of a Renewable Operating Permit (ROP) for the operation of a municipal solid waste landfill and electric generating facility. The draft permit is intended to simplify and clarify the facility's applicable requirements and will not result in any air emission changes at the stationary source. The ROP public notice documents can be viewed at www.deq.state.mi.us/aps. The responsible officials of the stationary source are Douglas Wood, Director of Public Works, 1500 Scribner Avenue NW, Grand Rapids, Michigan 49504 and Marc Pauley, Operations Manager, Granger Electric Company, 16980 Wood Road, Lansing, Michigan 48906. Comments on the draft permit 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. Written comments will be accepted by email and all statements must be received by August 29, 2012. The decision-maker for the permit is Heidi Hollenbach, Grand Rapids District Supervisor. If requested in writing by August 29, 2012, a public hearing may be scheduled. Information Contact: **Dave Morgan**, Air Quality Division, morgand2@michigan.gov or 616-356-0009.

AUGUST 29, 2012

DEADLINE FOR PUBLIC COMMENT REGARDING ACCESS BUSINESS GROUP, ADA, KENT COUNTY (SRN: A2402), for the proposed approval of a draft renewal of a Renewable Operating Permit (ROP) for the manufacture, printing, packaging, distribution, research, development and warehousing of a variety of consumer 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 on the Web at www.deq.state.mi.us/aps. The responsible officials of the stationary source are Lauren Walker, V.P. of Ada Productions (Section 1) and Robert Hunter, V.P. of Facility Maintenance Operations (Section 2), 7575 East Fulton Road, Ada, Michigan 49301. Comments on the draft permit are to be submitted to Tracey McDonald, Michigan Department of Environmental Quality, Air Quality Division, Grand Rapids District Office, 350 Ottawa Avenue NW, Unit 10, Grand Rapids, Michigan 49503. Written comments will be accepted by email and all statements must be received by August 29, 2012. The decision-maker for the permit is Heidi Hollenbach, Grand Rapids District Supervisor. If requested in writing by August 29, 2012, a public hearing may be scheduled. Information Contact: **Tracey McDonald**, Air Quality Division, mcdonaldt@michigan.gov or 616-356-0260.

SEPTEMBER 1, 2012

DEADLINE FOR PUBLIC COMMENT REGARDING THE PROPOSED REMOVAL OF THE RESTRICTIONS ON FISH AND WILDLIFE CONSUMPTION BENEFICIAL USE IMPAIRMENT FROM THE MUSKEGON LAKE AND WHITE LAKE AREAS OF CONCERN. A link to the Removal Recommendation document can be found by clicking on "Progress Toward Restoring Beneficial Uses..." under the "Information" heading at: www.michigan.gov/deqaocprogram. Submit written comments to Stephanie Swart, Michigan Department of Environmental Quality, Office of the Great Lakes, P.O. Box 30273, Lansing, Michigan 48909-7773, or to swarts@michigan.gov by midnight on September 1, 2012. If requested in writing, a public hearing may be scheduled. All comments received by September 1, 2012 will be considered prior to final action. Additional details on this proposed action may be obtained from: **Stephanie Swart**, Office of the Great Lakes, 517-335-6721, swarts@michigan.gov.

SEPTEMBER 12, 2012

DEADLINE FOR PUBLIC COMMENT REGARDING HAWORTH, INC., HOLLAND, ALLEGAN COUNTY (SRN: B7186), for the proposed approval of a draft renewal of a Renewable Operating Permit (ROP) for the operation of an office furniture manufacturing facility. The draft permit is intended to simplify and clarify the facility's applicable requirements and will result in an air emission change 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 Louis Cowie, North American Manufacturing Manager, One Haworth Center, Holland, Michigan 49423. Comments on the draft permit are to be submitted to Dale Turton, Michigan Department of Environmental Quality,

Air Quality Division, Kalamazoo District Office, 7953 Adobe Road, Kalamazoo, Michigan 49009. Written comments will be accepted by email and all statements must be received by September 12, 2012. The Decision-maker for the permit is Mary Douglas, Kalamazoo District Supervisor. If requested in writing by September 16662, 2012, a public hearing may be scheduled. Information Contact: **Dale Turton**, Air Quality Division, turtond@michigan.gov or 269-567-3554.

Division Permit Contacts

For additional information on permits, contact:

Air Quality Division

Air Quality Permits on Public Notice 517-335-4607 **Cari DeBruler**
[New Source Review \(NRS\) on Public Notice](#)
[Renewable Operating Permit \(ROP\) on Public Notice](#)

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 517-373-8798 **Wendy Fitzner**
[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!

AUGUST 28, 2012
HERFORD & HOPS,
ESCANABA
NOVEMBER 7, 2012
CITY HALL,
PORTLAND

MICHIGAN PLACE MAKING TOOLS WORKSHOP. The goal of the agency workshop is to connect community organizations and individuals with State of Michigan resources and programs related to place making. DEQ agenda topics include Coastal Management Program; Volunteer Stream Monitoring Grants; Volunteer River, Stream and Creek Cleanup Grants; Brownfield Redevelopment Program and Non-point Source Pollution Control Grants. Registration can be found online for Escanaba at www.regonline.com/miplaceescanaba or Portland at www.regonline.com/miplaceportand.

SEPTEMBER 11-12,
2012

MICHIGAN GREEN HEALTH CARE CONFERENCE, WASHTENAW COMMUNITY COLLEGE, ANN ARBOR, MICHIGAN. This conference is intended for individuals and organizations interested in promoting sustainability practices within the health care industry. We encourage sustainability officers, dieticians, 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. If you are someone that wants to learn about sustainability, building an effective green team, increasing energy efficiency, recycling, and other successful green initiatives at hospitals, this is the conference for you! Hospital tours will take place at St. Joseph Mercy 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.

2012 PTI SERIES

SEPTEMBER 12
NOVEMBER 7

AIR PERMIT APPLICATION WORKSHOP FOR FIRST-TIME APPLICANTS, CONSTITUTION HALL, LANSING, MICHIGAN. For most first-time applicants, completing the Permit to Install application is a daunting task. However, submitting a complete and timely application can be more manageable if you know what's expected. The Michigan Department of Environmental Quality is offering this workshop designed to give information on how to submit a complete permit application. Since this workshop is geared to first-time applicants, a significant portion of the session is devoted to your specific application. Air Quality Division permit engineers will be available to discuss your permit application with you one-on-one. To take full advantage of this time with the permit engineer, it is recommended you bring detailed information about your project with you to the session. This training is designed for first-time air permit applicants who need help completing their permit application; however, those who have applied before and need a refresher are welcome to attend as well. Registration fee is \$35 and includes workshop materials. Updated workshop information and registration is available on the Web at www.michigan.gov/deqworkshops, click on "DEQ Workshops". Information Contact: **James Ostrowski**, Office of Environmental Assistance, 517-241-8057, or e-mail at ostrowskij2@michigan.gov. Registration Information: **Environmental Assistance Center**, 800-662-9278, or e-mail at deq-assist@michigan.gov.

OCTOBER 16-17,
2012

ITRC LIGHT NONAQUEOUS-PHASE LIQUIDS (LNAPL): SCIENCE, MANAGEMENT, AND TECHNOLOGY TRAINING, SHERATON DETROIT NOVI HOTEL, NOVI, MICHIGAN. The Michigan Department of Environmental Quality invites you to join over 50 of our staff members in a 2-day training event: *Light Nonaqueous-Phase Liquids: Science, Management, and Technology* from the Interstate Technology and Regulatory Council (ITRC). This ITRC training event is based on the ITRC technical/regulatory guidance document [Evaluating LNAPL Remedial Technologies for Achieving Project Goals \(LNAPL-2\)](#) which was utilized in the revision of Part 213 of Act 451 (Leaking Underground Storage Tank Regulations). The DEQ strongly encourage consultants, site owners, and others from the environmental community to participate alongside our staff in learning how to apply ITRC's science-based process and principles to more effectively manage LNAPL sites in Michigan. This training provides a forum for local, state, and federal government personnel to learn alongside their private sector colleagues. This 2-day ITRC LNAPL classroom training led by internationally recognized experts should enable you to:

- Develop and apply an LNAPL Conceptual Site Model (LCSM)
- Understand and assess LNAPL subsurface behavior
- Develop and justify LNAPL remedial objectives including maximum extent practicable considerations
- Select appropriate LNAPL remedial technologies and measure progress
- Use ITRC's science-based LNAPL guidance to efficiently move sites to closure

Interactive learning with classroom exercises and Q&A sessions will reinforce these course learning objectives. To learn more about this exciting training opportunity go to www.itrcWeb.org/crt or contact the **ITRC Training Program** at (402) 201-2419 or training@itrcWeb.org or contact the State of Michigan ITRC Point-of-Contact **Joe Rogers** at 517-373-9897 or rogersj5@michigan.gov.

OCTOBER 26, 2012

2012 MICHIGAN GREEN CHEMISTRY AND ENGINEERING CONFERENCE: DRIVING SUSTAINABLE MANUFACTURING, WAYNE STATE UNIVERSITY, DETROIT, MICHIGAN. The 2012 GreenUp Conference and 4th Annual Michigan Green Chemistry Governor's Awards Ceremony will take place in Detroit – a city fueled by innovation and ripe with opportunities for driving sustainable manufacturing through green chemistry and engineering. A revitalization of manufacturing is occurring nation-wide. Green chemistry and engineering is contributing to this revitalization by employing less toxic materials and processes in the manufacture and design of the products we use every day. For researchers, chemists, engineers, industry CEOs, students, educators, 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 and drive sustainable manufacturing through green chemistry and engineering! An introductory workshop is being offered the afternoon before the conference. Updated event information is available on the Web at www.michigan.gov/greenup. Registration Information: **Environmental Assistance Center**, 800-662-9278, or e-mail at deg-assist@michigan.gov. Information Contact: **Jennifer Acevedo**, Office of Environmental Assistance, 517-335-3203 or e-mail at acevedoj@michigan.gov.

CALENDAR

Editor: Barbara Lindsay
800-662-9278

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.