

PUBLIC NOTICE

**Notice of Entry into Ohio EPA's "VAP MOA Track"
BP Products North America Inc.
BP Site #69436
Former Marysville Bulk Terminal**

Notice is hereby given that on 21 March 2003, BP Products North America Inc. (BP) submitted to the Ohio Environmental Protection Agency ("Ohio EPA") a Notice of Entry in the Brownsfields and Voluntary Action Program Memorandum of Agreement Track (the "VAP MOA Track"). BP's Notice of Entry identifies BP Site #69436 (former BP Marysville Bulk Terminal) at 410 Sycamore Street in Marysville, Ohio, as the property to undergo a voluntary action through the VAP MOA Track.

The VAP MOA Track was established by the United States Environmental Protection Agency and Ohio EPA on 31 July 2001 to promote the cleanup and redevelopment of contaminated or potentially contaminated properties ("Brownsfields") in Ohio.

The Notice of Entry, along with other documents regarding the voluntary action at the property, will be made available for public inspection at the Marysville Main Library, at 231 South Plum Street, City of Marysville, Union County, 937-642-1876 in accordance with the MOA.

If you have questions concerning the Notice of Entry or would like to review or obtain a copy of the Notice of Entry, please contact the Records Management Officer, Ohio EPA, Division of Emergency and Remedial Response, Voluntary Action Program, 122 South Front Street, P.O. Box 1049, Columbus Ohio 43216-1049, or by telephone at (614) 644-2924.

Date of Public Notice: March 28, 2003

Lucas, Ottawa, Sandusky, Erie, Lorain, Cuyahoga, Lake and Ashtabula Counties

**PUBLIC NOTICE
NOTICE OF RECEIPT OF 401 APPLICATION AND PUBLIC HEARING**

Public notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA) Division of Surface Water (DSW) has received an application for, and has begun to consider whether to issue or deny, a Clean Water Act Section 401 certification to extend 7 existing Letter of Permission authorizations (open lake disposal of dredged material, nearshore disposal of dredged sand, filling for wetland construction, filling for wildlife enhancements, construction of crib docks less than 50 foot in length, construction and maintenance of boat ramps less than 1,200 square feet, and placement of 2,000 cubic yards of sand to maintain public bathing beaches. The application was submitted by U. S. Army Corps of Engineers, Buffalo District, 1776 Niagara Street, Buffalo, NY 14207. The 401 water quality certification, if authorized would allow the COE to issue Letters of Permission for proposed projects located in multiple section 10 and 404 waterways within the Lake Erie watershed for a period of 5 years. The Buffalo Corps of Engineers' Public Notice Number for this application is (B)2003-00573(0).The Ohio EPA ID Number for this project is 032899.

The discharges from the activity, if approved, would result in degradation to, or lowering of, the water quality of Lake Erie tributaries and the Lake Erie shoreline. The review of the application will be conducted, and a decision whether to grant or deny the application will be made, in accordance with Chapters 3745-1 and 3745-32 of the Ohio Administrative Code (OAC). In accordance with OAC 3745-1-05, an antidegradation review of the application will be conducted before deciding whether to allow a lowering of the water quality. Other alternatives resulting in lesser or no degradation or lowering of water quality, will be considered by Ohio EPA during the review process.

No exclusions or waivers, as outlined by Paragraph 3745-1-05 (D) of the Antidegradation Rule (effective as of May 1, 1998), apply or may be granted by the Director of Ohio EPA.

Beginning March 28, 2003, copies of the application for the certification and technical support information may be inspected at Ohio EPA-DSW, P.O. Box 1049, Columbus, Ohio 43216-1049 by first calling (614) 644-2001. Applications can be made available at Ohio EPA District Offices by calling the same number.

Ohio EPA will hold a public information session and public hearing relative to issues of lower water quality on May 13, 2003, at 7 p.m., in the Lorain Southview High School Auditorium, 2270 E. 42nd Street, Lorain, Ohio. The public hearing will end when all interested parties have had an opportunity to provide testimony related to the projects.

All interested persons are entitled to attend or be represented and give written or oral comments on the proposed project and all persons who do so may, at the discretion of the presiding officer, be questioned by others present. The purpose of the hearing is to obtain additional information that will be considered by the Director of Ohio EPA prior to any further action on the application. Written comments must be received by the Ohio EPA-DSW, Attention: Permits Processing Unit, P.O. Box 1049, Columbus, Ohio, 43216-1049 by the close of business on May 20, 2003. Comments received after this date may not be considered as part of the official record of the hearing.

Persons wishing to be on Ohio EPA's interested parties mailing list for this project, or wish to submit comments for Ohio EPA's consideration in reviewing the application should do so in writing to Ohio EPA-DSW, Attention: Permits Processing Unit, P.O. Box 1049, Columbus, Ohio 43216-1049 by the close of business on May 20, 2003.

Columbiana County

PUBLIC NOTICE FOR FINAL ACTION OF DIRECTOR

Pursuant to Ohio Administrative Code (OAC) rule 3745-77-01(GG)(1)(b), the Director of the Ohio Environmental Protection Agency approved the request to delegate the authority of Mr. Thomas Koogler, Vice President, to Mr. David Bower, Site Manager, to act as the responsible official for the Title V facility, East Liverpool Landfill, Inc., located at 44295 Y&O Road, Madison Township, Ohio, 43968. According to the request for delegation of authority, Mr. Bower is responsible for the overall operation of this facility, thereby meeting the criteria in OAC rule 3745-77-01(GG). The delegation is effective as of March 26, 2003.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. It must be filed with the environmental Review Appeals Commission within thirty (30) days after notice of the Director's action. A copy of the appeal must be served on the Director of the Ohio Environmental Protection Agency within three (3) days of filing with the Commission. It is also requested by the Director that a copy of the appeal be served upon the Environment Enforcement Section of the Office of the Attorney General. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
236 East Town Street
Room 300
Columbus, Ohio 43215

PUBLIC NOTICE FOR FINAL ACTION OF DIRECTOR

Pursuant to Ohio Administrative Code (OAC) rule 3745-77-01(GG)(1)(b), the Director of the Ohio Environmental Protection Agency approved the request to delegate the authority of Mr. Thomas Koogler, Vice President, to Mr. Frank Fello, Site Manager, to act as the responsible official for the Title V facility, Coshocton Landfill, Inc., located at 19469 County Road 7, Coshocton, Ohio, 43812. According to the request for delegation of authority, Mr. Fello is responsible for the overall operation of this facility, thereby meeting the criteria in OAC rule 3745-77-01(GG). The delegation is effective as of March 26, 2003.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. It must be filed with the environmental Review Appeals Commission within thirty (30) days after notice of the Director's action. A copy of the appeal must be served on the Director of the Ohio Environmental Protection Agency within three (3) days of filing with the Commission. It is also requested by the Director that a copy of the appeal be served upon the Environment Enforcement Section of the Office of the Attorney general. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
236 East Town Street
Room 300
Columbus, Ohio 43215

**PUBLIC NOTICE
PROPOSED CONSENT ORDER**

The Ohio Environmental Protection Agency (EPA) and Park Properties One, Jay D. Wagner, William A. Lawrence and Lawrence Family Trust dba Spring Valley Mobile Home Park (Spring Valley) have entered into a proposed Consent Order to resolve Spring Valley's noncompliance with Ohio's Water Pollution Control Regulations. The proposed Order addresses effluent violations at the Spring Valley's wastewater treatment plant located at 5913 Spring Valley Court, Galion, Crawford County.

To resolve Ohio EPA's claims for violations cited in the complaint, the proposed Consent Order requires Park Properties One, Jay D. Wagner, William A. Lawrence and Lawrence Family Trust to pay a civil penalty settlement in the amount of \$10,000. The Consent Order requires the payment of the civil penalty within 45 days of its final entry date.

Copies of the Consent Order can be obtained from the Ohio EPA, Northwest District Office, by calling the Division of Surface Water Compliance and Enforcement Unit Supervisor at (419) 352-8461 or by writing to:

Compliance and Enforcement Unit Supervisor, DSW
Ohio EPA, Northwest District Office
347 N. Dunbridge Road
Bowling Green, Ohio 43402

Written comments should be submitted to Ohio EPA, Northwest District Office at the above address. Written comments should be submitted on or before May 5, 2003.

The final approval and entry of the proposed Consent Order will not occur until after the thirty (30) day public comment period has expired. The thirty day period commences on April 4, 2003. Both the State of Ohio and Park Properties One, Jay D. Wagner, William A. Lawrence and Lawrence Family Trust reserve the right to withdraw or alter the proposed Consent Order based on comments received during the public comment period.

**PUBLIC NOTICE
PROPOSED CONSENT ORDER**

The Ohio Environmental Protection Agency (EPA) and Lawrence Family Trust and Park Properties One dba New Washington Mobile Home Park (New Washington) have entered into a proposed Consent Order to resolve New Washington's noncompliance with Ohio's Water Pollution Control Regulations. The proposed Order addresses claims or conditions alleged in the Complaint at the New Washington's wastewater treatment plant located at 415 High Street, New Washington, Crawford County.

To resolve Ohio EPA's claims for violations cited in the complaint, the proposed Consent Order requires Lawrence Family Trust and Park Properties One to pay a civil penalty settlement in the amount of \$10,000. The Consent Order requires the payment of the civil penalty within 45 days of its final entry date.

Copies of the Consent Order can be obtained from the Ohio EPA, Northwest District Office, by calling the Division of Surface Water Compliance and Enforcement Unit Supervisor at (419) 352-8461 or by writing to:

Compliance and Enforcement Unit Supervisor, DSW
Ohio EPA, Northwest District Office
347 N. Dunbridge Road
Bowling Green, Ohio 43402

Written comments should be submitted to Ohio EPA, Northwest District Office at the above address. Written comments should be submitted on or before May 5, 2003.

The final approval and entry of the proposed Consent Order will not occur until after the thirty (30) day public comment period has expired. The thirty day period commences on April 4, 2003. Both the State of Ohio and Lawrence Family Trust and Park Properties One reserve the right to withdraw or alter the proposed Consent Order based on comments received during the public comment period.

Cuyahoga County

PUBLIC NOTICE FOR FINAL ACTION OF DIRECTOR

Pursuant to Ohio Administrative Code (OAC) rule 3745-77-01(GG)(1)(b), the Director of the Ohio Environmental Protection Agency approved the request to delegate the authority of Mr. Thomas Koogler, Vice President, to Mr. Scott Herman, Site Manager, to act as the responsible official for the Title V facility, Cuyhoga Sanitary Landfill, Inc., located at 28625 Ambina Drive, Solon, Ohio, 44139. According to the request for delegation of authority, Mr. Herman is responsible for the overall operation of this facility, thereby meeting the criteria in OAC rule 3745-77-01(GG). The delegation is effective as of March 26, 2003.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revise Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. It must be filed with the environmental Review Appeals Commission within thirty (30) days after notice of the Director' s action. A copy of the appeal must be served on the Director of the Ohio Environmental Protection Agency within three (3) days of filing with the Commission. It is also requested by the Director that a copy of the appeal be served upon the Environment Enforcement Section of the Office of the Attorney general. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
236 East Town Street
Room 300
Columbus, Ohio 43215

**PUBLIC NOTICE
NOTICE OF RECEIPT OF APPLICATION
ANTIDEGRADATION**

Public notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA)-Division of Surface Water (DSW) has received an application for the initial issuance of a National Pollutant Discharge Elimination System (NPDES) permit No. 01Y00101 for the discharge from the proposed Hocking Hills Elementary School disposal system. Public notice is also given that Ohio EPA-DSW has received an application for Permit to Install (PTI) No. 06-7106 for the construction of the proposed disposal system. The NPDES and PTI applications were submitted by Logan Hocking School District, 67 South Walnut Street, Logan, Ohio 43138.

Logan Hocking School Districts preferred wastewater disposal alternative submitted for approval is proposed to treat 1,800 gallons per day of industrial wastewaters associated with the production of drinking water. The disposal system is proposed to be located at 19199 State Route 664 South, Laurel Township, Hocking County, Ohio. Treated wastewaters are proposed to be discharged at the same location. The proposed discharges are to an unnamed tributary of Queer Creek.

Other wastewater disposal alternatives resulting in lesser or no degradation or lowering of water quality will be considered by Ohio EPA.

The discharges from this facility, if approved, would result in degradation to, or lowering of, the water quality of an unnamed tributary of Queer Creek and subsequently Queer Creek and Salt Creek. However, the chemical-specific water quality criteria developed to protect aquatic life and human health, set forth in OAC 3745-1, will not be exceeded. In accordance with OAC 3745-1-05, an antidegradation review of the application will be conducted before deciding whether to allow a lowering of the water quality.

The contents of the above stated applications indicate no exclusions or waivers, as outlined by section 3745-1-05 (D) of the antidegradation rule (effective as of October 1, 1996), apply or may be granted by the Director of Ohio EPA.

Copies of the pending NPDES and PTI applications are available for review at Ohio EPA's Southeast District Office, 2195 Front Street, Logan, Ohio, 43138 (740) 385-8501.

Persons wishing to 1) be on the Ohio EPA's interested parties mailing list for this project, or 2) submit comments for Ohio EPA's consideration in reviewing the application, or 3) request a public hearing must do so in writing to Ohio EPA's Division of Surface Water, Attention: Permits Processing Unit, P.O. Box 1049, Columbus, Ohio 43216, within thirty days of the date of this public notice. Comments received after this date may not be considered as part of the official record.

Mahoning County

PUBLIC NOTICE FOR FINAL ACTION OF DIRECTOR

Pursuant to Ohio Administrative Code (OAC) rule 3745-77-01(GG)(1)(b), the Director of the Ohio Environmental Protection Agency approved the request to delegate the authority of Mr. Thomas Koogler, Vice President, to Mr. Scott Herman, Site Manager, to act as the responsible official for the Title V facility, Akron Regional Landfill, Inc., located at 1585 Hardy Rd., Akron, Ohio, 44313. According to the request for delegation of authority, Mr. Herman is responsible for the overall operation of this facility, thereby meeting the criteria in OAC rule 3745-77-01(GG). The delegation is effective as of March 26, 2003.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. It must be filed with the Environmental Review Appeals Commission within thirty (30) days after notice of the Director's action. A copy of the appeal must be served on the Director of the Ohio Environmental Protection Agency within three (3) days of filing with the Commission. It is also requested by the Director that a copy of the appeal be served upon the Environment Enforcement Section of the Office of the Attorney General. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
236 East Town Street
Room 300
Columbus, Ohio 43215

**PUBLIC NOTICE
OHIO EPA RECEIVES NEW HAZARDOUS WASTE CLOSURE PLAN**

On March 13, 2003, Ohio EPA received a new hazardous waste closure plan from Walker Williams Lumber Company concerning a container storage unit located at 912 Salt Springs Road, Youngstown, Ohio 44509. The EPA Identification Number for this facility is OHD074548694.

Why is Walker Williams Lumber Company submitting this Closure Plan?

At the request of Ohio EPA, Walker Williams submitted this closure plan. It identifies the subject area as a large concrete drip pad. The plan describes in detail all necessary Cessation of Regulated Operations activities, including the removal of all waste materials and chemicals. It also describes previous subsurface investigations including environmental site assessment, soil sampling and groundwater sampling. Soil excavation and disposal, and the transportation of contaminated soil are outlined in the plan. A section is dedicated to quality assurance and control assurance outlining a chain of custody procedures, and laboratory and field documentation procedures. Finally, the closure plan describes the preparation of a site-specific health and safety plan to be kept at the facility for use by staff during closure activities; a schedule of closure activities; closure certification preparation and a closure cost summary.

When and how do I submit written comments about the Closure Plan?

You can submit written comments anytime between March 21, 2003 and April 19, 2003. Send your comments to Ohio EPA, Division of Hazardous Waste Management, Attn: Regulatory and Information Services, P.O. Box 1049, Columbus, Ohio 43216-1049, telephone number (614) 644-2977, fax number (614) 728-1245, e-mail address: dhwmcomments@epa.state.oh.us.

Where can I review the Closure Plan?

You can review the Closure Plan at the following locations:

Public Library of Youngstown and Mahoning County, West Branch, 2815 Mahoning Avenue, Youngstown, Ohio 44509, tel: (330) 799-7171,

Ohio EPA, Northeast District Office, 2110 Aurora Road, Twinsburg, Ohio 44087, tel: (330) 963-1200,

Ohio EPA, Division of Hazardous Waste Management, 122 South Front Street, Columbus, Ohio 43215, (614) 644-2977.

Montgomery County

PUBLIC NOTICE FOR FINAL ACTION OF DIRECTOR

Pursuant to Ohio Administrative Code (OAC) rule 3745-77-01(GG)(1)(b), the Director of the Ohio Environmental Protection Agency approved the request to delegate the authority of Mr. Thomas Koogler, Vice President, to Mr. Robert Downing, Site Manager, to act as the responsible official for the Title V facility, Stony Hollow Landfill, Inc., located at 2460 South Gettysburg Road, Dayton, Ohio, 45418. According to the request for delegation of authority, Mr. Downing is responsible for the overall operation of this facility, thereby meeting the criteria in OAC rule 3745-77-01(GG). The delegation is effective as of March 26, 2003.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. It must be filed with the environmental Review Appeals Commission within thirty (30) days after notice of the Director's action. A copy of the appeal must be served on the Director of the Ohio Environmental Protection Agency within three (3) days of filing with the Commission. It is also requested by the Director that a copy of the appeal be served upon the Environment Enforcement Section of the Office of the Attorney general. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
236 East Town Street
Room 300
Columbus, Ohio 43215

**PUBLIC NOTICE
PROPOSED CONSENT ORDER**

The Ohio Environmental Protection Agency (EPA) and Park Properties One, Jay D. Wagner, William A. Lawrence and the Lawrence Family Trust dba Country Estates Mobile Home Park have entered into a proposed Consent Order to resolve Park Properties One's noncompliance with Ohio's Water Pollution Control Regulations. The proposed Order addresses effluent violations at the Country Estates Mobile Home Park wastewater treatment plant located at 7117 County Road 59, Johnsville, Morrow County. The proposed Order recognizes that Park Properties One no longer owns Country Estates Mobile Home Park and that Park Properties One shall not regain operation or ownership of Hopewell Mobile Home Park at any future time.

To resolve Ohio EPA's claims for violations cited in the complaint, the proposed Consent Order requires Park Properties One, Jay D. Wagner, William A. Lawrence and the Lawrence Family Trust to pay a civil penalty settlement in the amount of \$10,000. The Consent Order requires the payment of the civil penalty within 45 days of its final entry date.

Copies of the Consent Order can be obtained from the Ohio EPA, Central District Office, by calling the Division of Surface Water Compliance and Enforcement Unit Supervisor at (614) 728-3778 or by writing to:

Compliance and Enforcement Unit Supervisor, DSW
Ohio EPA, Central District Office
3232 Alum Creek Drive
Columbus, Ohio 43207

Written comments should be submitted to Ohio EPA, Central District Office at the above address. Written comments should be submitted on or before May 5, 2003.

The final approval and entry of the proposed Consent Order will not occur until after the thirty (30) day public comment period has expired. The thirty day period commences on April 4, 2003. Both the State of Ohio and Park Properties One, Jay D. Wagner, William A. Lawrence and the Lawrence Family Trust reserve the right to withdraw or alter the proposed Consent Order based on comments received during the public comment period.

PUBLIC NOTICE FOR FINAL ACTION OF DIRECTOR

Pursuant to Ohio Administrative Code (OAC) rule 3745-77-01(GG)(1)(b), the Director of the Ohio Environmental Protection Agency approved the request to delegate the authority of Mr. Thomas Koogler, Vice President, to Mr. Frank Fello, Site Manager, to act as the responsible official for the Title V facility, Suburban Landfill, Inc., located at 3415 Township Road 447, Glenford, Ohio, 43739. According to the request for delegation of authority, Mr. Fello is responsible for the overall operation of this facility, thereby meeting the criteria in OAC rule 3745-77-01(GG). The delegation is effective as of March 26, 2003.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. It must be filed with the environmental Review Appeals Commission within thirty (30) days after notice of the Director's action. A copy of the appeal must be served on the Director of the Ohio Environmental Protection Agency within three (3) days of filing with the Commission. It is also requested by the Director that a copy of the appeal be served upon the Environment Enforcement Section of the Office of the Attorney general. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
236 East Town Street
Room 300
Columbus, Ohio 43215

**PUBLIC NOTICE
PROPOSED CONSENT ORDER**

The Ohio Environmental Protection Agency (EPA) and Caven McLoughlin dba Hillside Mobile Home Park have entered into a proposed Consent Order to resolve Hillside Mobile Home Park's noncompliance with Ohio's Water Pollution Control Regulations. The proposed Order addresses wastewater effluent and drinking water violations at the Hillside Mobile Home Park, located at 2075 Ashland Road, Mansfield, Richland County. The proposed Consent Order would require the Hillside Mobile Home Park to properly operate and maintain its wastewater treatment plant and public water system and to comply with O.R.C. Chapters 6111 and 6109 and the rules adopted thereunder.

To resolve Ohio EPA's claims for violations cited in the complaint, the proposed Consent Order requires Caven McLoughlin to pay a civil penalty settlement in the amount of \$12,500 for violations of 6111 and \$4,800 for violations of 6109. The Consent Order requires the payment of the civil penalty within 30 days of its final entry date.

Copies of the Consent Order can be obtained from the Ohio EPA, Northwest District Office, by calling the Division of Surface Water Compliance and Enforcement Unit Supervisor at (419) 352-8461 or by writing to:

Compliance and Enforcement Unit Supervisor, DSW
Ohio EPA, Northwest District Office
347 N. Dunbridge Road
Bowling Green, Ohio 43402

Written comments should be submitted to Ohio EPA, Northwest District Office at the above address. Written comments should be submitted on or before May 5, 2003.

The final approval and entry of the proposed Consent Order will not occur until after the thirty (30) day public comment period has expired. The thirty day period commences on April 4, 2003. Both the State of Ohio and Caven McLoughlin dba Hillside Mobile Home Park reserve the right to withdraw or alter the proposed Consent Order based on comments received during the public comment period.

**PUBLIC NOTICE
PROPOSED CONSENT ORDER**

The Ohio Environmental Protection Agency (EPA) and William A. Lawrence, Lucille A. Lawrence, the Lawrence Family Trust and the Sunny Family Trust dba Hillside Mobile Home Park have entered into a proposed Consent Order to resolve Hillside Mobile Home Park's noncompliance with Ohio's Water Pollution Control Regulations. The proposed Order addresses wastewater effluent and drinking water violations at the Hillside Mobile Home Park, located at 2075 Ashland Road, Mansfield, Richland County. The proposed Consent Order would require the Hillside Mobile Home Park to properly operate and maintain its wastewater treatment plant and public water system and to comply with O.R.C. Chapters 6111 and 6109 and the rules adopted thereunder.

To resolve Ohio EPA's claims for violations cited in the complaint, the proposed Consent Order requires William A. Lawrence, Lucille A. Lawrence, the Lawrence Family Trust and the Sunny Family Trust to pay a civil penalty settlement in the amount of \$10,000 for violations of 6111 and \$28,000 for violations of 6109. The Consent Order requires the payment of the civil penalty within 45 days of its final entry date.

Copies of the Consent Order can be obtained from the Ohio EPA, Northwest District Office, by calling the Division of Surface Water Compliance and Enforcement Unit Supervisor at (419) 352-8461 or by writing to:

Compliance and Enforcement Unit Supervisor, DSW
Ohio EPA, Northwest District Office
347 N. Dunbridge Road
Bowling Green, Ohio 43402

Written comments should be submitted to Ohio EPA, Northwest District Office at the above address. Written comments should be submitted on or before May 5, 2003.

The final approval and entry of the proposed Consent Order will not occur until after the thirty (30) day public comment period has expired. The thirty day period commences on April 4, 2003. Both the State of Ohio and William A. Lawrence, Lucille A. Lawrence, the Lawrence Family Trust and the Sunny Family Trust reserve the right to withdraw or alter the proposed Consent Order based on comments received during the public comment period.

**PUBLIC NOTICE
PROPOSED CONSENT ORDER**

The Ohio Environmental Protection Agency (EPA) and Park Properties One, Jay D. Wagner, William A. Lawrence and Lawrence Family Trust dba Hopewell Mobile Home Park (Hopewell) have entered into a proposed Consent Order to resolve Hopewell's noncompliance with Ohio's Water Pollution Control Regulations. The proposed Order addresses effluent violations at the Hopewell's wastewater treatment plant located at 8702 West, State Route #2, Fostoria, Seneca County. The proposed Order recognize that Park Properties One, Jay D. Wagner, William A. Lawrence and Lawrence Family Trust no longer own Hopewell and that Park Properties One, Jay D. Wagner, William A. Lawrence and Lawrence Family Trust shall not regain operation or ownership of Hopewell at any future time.

To resolve Ohio EPA's claims for violations cited in the complaint, the proposed Consent Order requires Park Properties One, Jay D. Wagner, William A. Lawrence and Lawrence Family Trust to pay a civil penalty settlement in the amount of \$10,000. The Consent Order requires the payment of the civil penalty within 45 days of its final entry date.

Copies of the Consent Order can be obtained from the Ohio EPA, Northwest District Office, by calling the Division of Surface Water Compliance and Enforcement Unit Supervisor at (419) 352-8461 or by writing to:

Compliance and Enforcement Unit Supervisor, DSW
Ohio EPA, Northwest District Office
347 N. Dunbridge Road
Bowling Green, Ohio 43402

Written comments should be submitted to Ohio EPA, Northwest District Office at the above address. Written comments should be submitted on or before May 5, 2003.

The final approval and entry of the proposed Consent Order will not occur until after the thirty (30) day public comment period has expired. The thirty day period commences on April 4, 2003. Both the State of Ohio and Park Properties One, Jay D. Wagner, William A. Lawrence and Lawrence Family Trust reserve the right to withdraw or alter the proposed Consent Order based on comments received during the public comment period.

PUBLIC NOTICE FOR FINAL ACTION OF DIRECTOR

Pursuant to Ohio Administrative Code (OAC) rule 3745-77-01(GG)(1)(b), the Director of the Ohio Environmental Protection Agency approved the request to delegate the authority of Mr. Thomas Koogler, Vice President, to Mr. David Bower, Site Manager, to act as the responsible official for the Title V facility, American Landfill, Inc., located at 7916 Chapel Street, S.E., Sandy Township, Stark County, Ohio, 44688. According to the request for delegation of authority, Mr. Bower is responsible for the overall operation of this facility, thereby meeting the criteria in OAC rule 3745-77-01(GG). The delegation is effective as of March 26, 2003.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. It must be filed with the environmental Review Appeals Commission within thirty (30) days after notice of the Director's action. A copy of the appeal must be served on the Director of the Ohio Environmental Protection Agency within three (3) days of filing with the Commission. It is also requested by the Director that a copy of the appeal be served upon the Environment Enforcement Section of the Office of the Attorney general. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
236 East Town Street
Room 300
Columbus, Ohio 43215

PUBLIC NOTICE FOR FINAL ACTION OF DIRECTOR

Pursuant to Ohio Administrative Code (OAC) rule 3745-77-01(GG)(1)(b), the Director of the Ohio Environmental Protection Agency approved the request to delegate the authority of Mr. Thomas Koogler, Vice President, to Mr. David Bower, Site Manager, to act as the responsible official for the Title V facility, Mahoning Landfill, Inc., located at 3510 Garfield Road, Springfield Township, Ohio, 44443. According to the request for delegation of authority, Mr. Bower is responsible for the overall operation of this facility, thereby meeting the criteria in OAC rule 3745-77-01(GG). The delegation is effective as of March 26, 2003.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. It must be filed with the environmental Review Appeals Commission within thirty (30) days after notice of the Director's action. A copy of the appeal must be served on the Director of the Ohio Environmental Protection Agency within three (3) days of filing with the Commission. It is also requested by the Director that a copy of the appeal be served upon the Environment Enforcement Section of the Office of the Attorney general. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
236 East Town Street
Room 300
Columbus, Ohio 43215

**PUBLIC NOTICE
PROPOSED CONSENT ORDER**

The Ohio Environmental Protection Agency (EPA) and William A. Lawrence, Lucille A. Lawrence, the Lawrence Family Trust, the Sunny Family Trust II, the Sunny Family LTD Partnership I and Park Properties One dba Glenridge Mobile Home Park have entered into a proposed Consent Order to resolve Glenridge Mobile Home Park's noncompliance with Ohio's Water Pollution Control Regulations. The proposed Order addresses wastewater effluent violations at the Glenridge Mobile Home Park, located at 10355 Lincolnway East, Orrville, Wayne County. The proposed Consent Order would require the Glenridge Mobile Home Park to properly operate and maintain its wastewater treatment plant and public water system and to comply with O.R.C. Chapters 6111 and the rules adopted thereunder. The proposed Consent Order will also require Glenridge Mobile Home Park to submit an application and detail plans for treatment plant upgrades and sewerage system improvements, install upgrades to the collection system and wastewater treatment plant, and meet compliance with its final effluent limitations.

To resolve Ohio EPA's claims for violations cited in the complaint, the proposed Consent Order requires William A. Lawrence, Lucille A. Lawrence, the Lawrence Family Trust, the Sunny Family Trust II, the Sunny Family LTD Partnership I and Park Properties One to pay a civil penalty settlement in the amount of \$10,000 for violations of 6111. The Consent Order requires the payment of the civil penalty within 45 days of its final entry date.

Copies of the Consent Order can be obtained from the Ohio EPA, Northeast District Office, by calling the Division of Surface Water Compliance and Enforcement Unit Supervisor at (216) 963-1200 or by writing to:

Compliance and Enforcement Unit Supervisor, DSW
Ohio EPA, Northeast District Office
2110 E. Aurora Road
Twinsburg, Ohio 44087

Written comments should be submitted to Ohio EPA, Northeast District Office at the above address. Written comments should be submitted on or before May 5, 2003.

The final approval and entry of the proposed Consent Order will not occur until after the thirty (30) day public comment period has expired. The thirty day period commences on April 4, 2003. Both the State of Ohio and William A. Lawrence, Lucille A. Lawrence, the Lawrence Family Trust, the Sunny Family Trust II, the Sunny Family LTD Partnership I and Park Properties One reserve the right to withdraw or alter the proposed Consent Order based on comments received during the public comment period.

PUBLIC NOTICE FOR FINAL ACTION OF DIRECTOR

Pursuant to Ohio Administrative Code (OAC) rule 3745-77-01(GG)(1)(b), the Director of the Ohio Environmental Protection Agency approved the request to delegate the authority of Mr. Thomas Koogler, Vice President, to Mr. John Logsdon, Site Manager, to act as the responsible official for the Title V facility, Evergreen Recycling and Disposal Facility, Inc., located at 2625 East Broadway, Northwood, Ohio, 43619. According to the request for delegation of authority, Mr. Logsdon is responsible for the overall operation of this facility, thereby meeting the criteria in OAC rule 3745-77-01(GG). The delegation is effective as of March 26, 2003.

You are hereby notified that this action of the Director is final and may be appealed to the Environmental Review Appeals Commission pursuant to Section 3745.04 of the Ohio Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. It must be filed with the Environmental Review Appeals Commission within thirty (30) days after notice of the Director's action. A copy of the appeal must be served on the Director of the Ohio Environmental Protection Agency within three (3) days of filing with the Commission. It is also requested by the Director that a copy of the appeal be served upon the Environment Enforcement Section of the Office of the Attorney General. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
236 East Town Street
Room 300
Columbus, Ohio 43215

Wyandot County

Ohio EPA PTI No. 03-15640
Ohio Environmental Protection Agency Draft Permit to Install

PUBLIC NOTICE

Draft Permit to Install for wastewater treatment and/or disposal facilities

Ohio Environmental Protection Agency
Permits Section
122 South Front Street
P.O. Box 1049
Columbus, Ohio 43216-1049
(614) 644-2001

Public Notice No. 03-03-081
Date of Issue of Public Notice: March 28, 2003

Name and Address of Applicant; Ohio Department of Transportation D-1, 1885 North McCullough Street, PO Box 40, Lima, OH, 45802-0040

Name and Address of Facility Where Discharge Occurs: Wyandot/Crawford Rest Area US Route 30, US Route 30 East, Upper Sandusky, OH, 43351

Receiving Water: Broken Sword Creek

Public notice is hereby given that Ohio Environmental Protection Agency (Ohio EPA)-Division of Surface Water (DSW) has issued a draft permit-to-install (PTI) for the construction of the wastewater treatment works/disposal system for the above referenced project. Ohio EPA has made a determination that the wastewater discharge from this proposed facility would result in degradation to or lowering of the water quality of Broken Sword Creek and subsequently the Sandusky River. After considering the technical, economic, and social aspects of this project, the Director of the Ohio EPA has decided to make the preliminary determination to allow this degradation. However, the chemical-specific water quality standards developed to protect aquatic life and human health, set forth in Ohio Administrative Code (OAC) 3745-1, will not be exceeded.

In accordance with OAC 3745-1-05, Ohio EPA will provide an opportunity for public comment concerning this project. Comments received shall be considered by the Director before the permit is issued as final. Any person may submit written comments on the draft permit and administrative record and may request a public hearing. A request for public hearing shall be in writing and shall state the nature of the issues to be raised. In appropriate cases, including cases where there is significant public interest, the director may hold a public hearing on a draft permit or permits prior to final issuance of the permit or permits. Written comments and/or public hearing requests must be received by the Ohio EPA, Division of Surface Water no later than 30 days from the date of this public notice.

Comments and/or public hearing requests should be delivered or mailed to both of the following locations: 1) Ohio Environmental Protection Agency, Division of Surface Water, Permits Processing Unit, 122 South Front Street, P.O. Box 1049, Columbus, Ohio 43216 and 2) Ohio Environmental Protection Agency, Northwest District Office, 347 North Dunbridge Road, PO Box 466, Bowling Green, OH 43402. Comments received after this date may not be considered by the Director before issuing the final permit.

Copies of the draft Permit to Install and technical support information may be reviewed and/or copies made at the Ohio EPA Northwest District Office, 347 North Dunbridge Road, Bowling Green, OH, 43402, by first calling (419)-352-8461 to make an appointment.