

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 Ms. Ann Hennigan, Staff VP Manufacturing Excellence, to Mr. Tom Tullis, Facility Manager, to act as the responsible official for the Title V facility, International Truck and Engine Corporation Springfield Assembly Plant, located at 5975 Urbana Road, Springfield, Ohio, 45502. According to the request for delegation of authority, Mr. Tullis 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 October 4, 2004.

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. Ray Vershum, Vice President of Manufacturing, to Mr. Mike Loccisano, Plant Manager, to act as the responsible official for the Title V facility, Cantar/Polyair Youngstown Plant, located at 1100 Performance Place, Youngstown, Ohio, 44502. According to the request for delegation of authority, Mr. Loccisano 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 October 4, 2004.

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
FINAL ACTIONS OF THE DIRECTOR
ISSUANCE OF CERTIFICATES TO REPAIR FACILITIES UNDER
THE MOTOR VEHICLE EMISSION INSPECTION AND MAINTENANCE PROGRAM**

Notice is hereby given that the Director of the Ohio Environmental Protection Agency, pursuant to Ohio Revised Code Chapter 3704.14 and Ohio Administrative Code rule 3745-26-15, has issued certificates to perform work as a Certified Repair Facility under the Motor Vehicle Emission Inspection and Maintenance Program, consistent with the requirements of that program, to the facilities listed below. All certificates are issued 10/1/2004.

For information regarding these final actions, contact Glenn Luksik, Ohio EPA, Division of Air Pollution Control, Mobile Sources Section, P.O. Box 1049, Columbus, Ohio 43216-1049, or by telephone at (614) 644-3059. These final actions of the Director were not preceded by proposed actions, and are appealable to the Environmental Review Appeals Commission within thirty (30) days after issuance of the Director's action, pursuant to section 3745.07 of the Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. 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. Appeals must be sent to the following address: Environmental Review Appeals Commission, 309 South Fourth Street, Room 222, Columbus, Ohio 43215.

| COUNTY | SHOP NAME | CITY | STATE |
|----------|--|-------------------|-------|
| BUTLER | AUTO TECHNICS | MONROE | OH |
| BUTLER | SCHULTE GARAGE | SHANDON | OH |
| CUYAHOGA | CAR CLINIC, INC | NORTH ROYALTON | OH |
| CUYAHOGA | CONRAD'S TOTAL CARE CARE | PARMA | OH |
| CUYAHOGA | CONRAD'S TOTAL CARE CARE | BROOKPARK | OH |
| CUYAHOGA | FRIEND-LEE AUTOMOTIVE | MAPLE HTS | OH |
| CUYAHOGA | HOWARD WESTLAKE GARAGE | CLEVELAND | OH |
| CUYAHOGA | J & J AUTO REPAIR SERVICE | NORTH OLMSTED | OH |
| CUYAHOGA | JAY EHRENFRIED/GOLDENGATE GOODYEAR | MAYFIELD HTS | OH |
| CUYAHOGA | PROCARE 2151 | STRONGSVILLE | OH |
| CUYAHOGA | PROCARE 4817 | MIDDLEBURG HTS | OH |
| CUYAHOGA | RUSH HOUR AUTO REPAIR | CLEVELAND | OH |
| CUYAHOGA | SHYMSKE'S AUTO CENTER | PARMA | OH |

| COUNTY | SHOP NAME | CITY | STATE |
|----------|---------------------------------|-------------------|-------|
| CUYAHOGA | SIRL'S AUTOMOTIVE | PARMA | OH |
| CUYAHOGA | SUNNYSIDE HONDA | MIDDLEBURG HTS | OH |
| CUYAHOGA | TIM LALLY CHEVROLET | BEDFORD | OH |
| CUYAHOGA | UPDATED AUTOMOTIVE REPAIR | NORTH ROYALTON | OH |
| GEAUGA | CARS OF THE PAST RESTORATION | NEWBURY | OH |
| GREENE | ROBERTS OLDS/CADILLAC | BEAVERCREEK | OH |
| HAMILTON | BURTON'S COLLISION & AUTO | CINCINNATI | OH |
| HAMILTON | DUWEL AUTOMOTIVE SERVICE | CINCINNATI | OH |
| HAMILTON | JAKE SWEENEY CHEVROLET | CINCINNATI | OH |
| HAMILTON | PRECISION MOTORCARS | CINCINNATI | OH |
| HAMILTON | PROCARE 0408 | CINCINNATI | OH |
| HAMILTON | PROCARE 8893 | CINCINNATI | OH |
| HAMILTON | SANTOS AUTO SERVICE | CINCINNATI | OH |
| HAMILTON | SCHIRMER'S GARAGE | CINCINNATI | OH |
| HAMILTON | STAR MOTOR SERVICE, INC | CINCINNATI | OH |
| LORAIN | CONRAD'S TOTAL CARE CARE | ELYRIA | OH |
| LORAIN | JOE FIRMENT CHEVROLET | LORAIN | OH |
| MEDINA | NORRIS AUTOMALL | MEDINA | OH |
| PORTAGE | BOB'S CAR CARE CENTER,INC | STREETSBORO | OH |
| PORTAGE | DEFER TIRE | STREETSBORO | OH |
| PORTAGE | JON JOHNSON SERVICE, INC | GARRETTSVILL E | OH |
| PORTAGE | KENT LINCOLN MERCURY | KENT | OH |
| SUMMIT | DAN'S AUTO REPAIR | TALLMADGE | OH |
| SUMMIT | STEINEL'S AUTOWERKS | TWINSBURG | OH |
| SUMMIT | SUPERB AUTO SERVICE INC | BARBERTON | OH |
| WARREN | BOB PULTE CHEVROLET | LEBANON | OH |
| WAYNE | LARIA CHEVROLET-BUICK | RITTMAN | OH |

**PUBLIC NOTICE
FINAL ACTIONS OF THE DIRECTOR
ISSUANCE OF CERTIFICATES TO REPAIR TECHNICIANS UNDER
THE MOTOR VEHICLE EMISSION INSPECTION AND MAINTENANCE PROGRAM**

Notice is hereby given that the Director of the Ohio Environmental Protection Agency, pursuant to Ohio Revised Code Chapter 3704.14 and Ohio Administrative Code rule 3745-26-16, has issued certificates to perform work as a Certified Repair Technician under the Motor Vehicle Emission Inspection and Maintenance Program, consistent with the requirements of that program, to the repair technicians listed below. All certificates are issued 10/1/2004.

For information regarding these final actions, contact Glenn Luksik, Ohio EPA, Division of Air Pollution Control, Mobile Sources Section, P.O. Box 1049, Columbus, Ohio 43216-1049, or by telephone at (614) 644-3059. These final actions of the Director were not preceded by proposed actions, and are appealable to the Environmental Review Appeals Commission within thirty (30) days after issuance of the Director's action, pursuant to section 3745.07 of the Revised Code. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. 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. Appeals must be sent to the following address: Environmental Review Appeals Commission, 309 South Fourth Street, Room 222, Columbus, Ohio 43215.

| FIRST | LAST | CITY | STATE |
|----------|-----------|---------------|-------|
| ROBERT | JOSEPH | AKRON | OH |
| WILLIAM | DEARTH | BROOKLYN | OH |
| WILLIAM | SCHIRMER | BROOKVILLE | IN |
| JAMES | FRANKLIN | BRUNSWICK | OH |
| MARK | ROMAGNI | BURTON | OH |
| GEORGE | LANG | CINCINNATI | OH |
| DOUGLAS | DESCH | CINCINNATI | OH |
| JOHN | FINCH | CINCINNATI | OH |
| THOMAS | GUBAN | CINCINNATI | OH |
| JAMES | COUCH | CINCINNATI | OH |
| CHARLES | WEIR | CINCINNATI | OH |
| ROBERT | DOBRENTEY | CLEVELAND | OH |
| RICHARD | WESTLAKE | CLEVELAND | OH |
| DOUGLAS | ZAUNER | CLEVELAND | OH |
| SCOTT | GILBERT | CLEVELAND | OH |
| CHARLES | MORRIS | GRAFTON | OH |
| MATTHEW | DORCIK | HINCKLEY | OH |
| TERRENCE | NAWROCKI | MACEDONIA | OH |
| DAVID | MUELLER | MAINEVILLE | OH |
| CARL | STURM | MEDINA | OH |
| PAUL | CALLAHAN | MILFORD | OH |
| FRANK | MARTENEY | NORTH CANTON | OH |
| RAYMOND | OSTER | NORTH OLMSTED | OH |
| WILLIAM | MUELLER | NORWOOD | OH |

| <u>FIRST</u> | LAST | CITY | STATE |
|--------------|-----------|-------------------|-------|
| JOSEPH | SCHULTE | SHANDON | OH |
| ANDREW | SOSENKO | SHEFFIELD VILLAGE | OH |
| RONALD | PEEL JR | STRONGSVILLE | OH |
| CLIFFORD | SALVATORE | WILLOUGHBY | OH |

**PUBLIC NOTICE
DIRECTOR'S FINAL FINDINGS AND ORDERS**

Notice is hereby given that on October 5, 2004, the director of Ohio EPA issued Final Findings and Orders to John Abbott ("Respondent"), 335 Lawwill Road, Peebles, OH 45660. Upon the effective date of these Orders the Respondent shall implement mosquito control measures at the Property in accordance with the provisions of OAC Rule 3745-27-60(B)(8). Respondent shall establish storage piles and fire lanes at the Property, not later than thirty (30) days after the effective date. Not later than one hundred twenty (120) days after the effective date of these Orders, Respondent shall remove or cause removal of all scrap tires from the Property . These Final Findings and Orders are subject to all rules, regulations, and specified conditions. This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission, at 309 South Fourth Street, Room 222, Columbus, Ohio 43215. Person's wishing to be on Ohio EPA's interested parties mailing list for this project must submit a request in writing to Ohio EPA, Division of Solid and Infectious Waste Management, Attn: Systems Management Unit, P.O. Box 1049, Columbus, Ohio 43216-1049, Tel: (614) 644-2621.

Date of Public Notice: October 15, 2004

Ashtabula County

**PUBLIC NOTICE
NOTICE OF RECEIPT OF 401 APPLICATION**

Public notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA) Division of Surface Water (DSW) has received an application for, and has begun to consider whether to issue or deny, a Clean Water Act Section 401 certification for a project to dredge contaminated sediments from the Ashtabula River. The application was submitted by United States Army Corps of Engineers, Buffalo District, 1776 Niagara Street, Buffalo, New York 14207. As required by the Antidegradation Rule, three alternatives have been submitted for the project. The applicant's proposed preferred alternative, if approved, would dredge 696,000 cubic yards of sediment and fill. The applicant's proposed minimal degradation alternative, if approved, would dredge 592,000 cubic yards of sediments. The applicant's proposed non-degradation alternative, if approved, would have no direct impacts on aquatic resources. The project is located downstream of the US Coast Guard Station to the turning basin. The Ohio EPA ID Number for this project is 042100.

The discharges from the activity, if approved, would result in degradation to, or lowering of, the water quality of the Ashtabula River and Lake Erie. 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.

Starting October 15, 2004, copies of the application for the certification and technical support information may be inspected at Ohio EPA/DSW, Lazarus Government Center, 122 South Front Street, Columbus, Ohio, 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 December 9, 2004 at 7:00 P.M. at Kent State University, Ashtabula Campus Main Hall (Blue & Gold Room), 3325 West 13th Street, Ashtabula, 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 December 16, 2004. 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 December 16, 2004.

**PUBLIC NOTICE
DIRECTOR'S FINAL FINDINGS AND ORDERS
Explosive Gas Abatement Orders**

Notice is hereby given that on October 5, 2004, the director of Ohio EPA issued Final Findings and Orders to Tremont Landfill Company ("TLC"), 2 Riverplace, Suite 400, Dayton, Ohio 45405, which requires TLC to abate or minimize the formation and migration of explosive gas at its closed Tremont City Landfill (Facility). The facility is located at 3108 Snyder-Domer Road, Springfield, Ohio 45502. These Final Findings and Orders are subject to all rules, regulations, and specified conditions. This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission, at 309 South Fourth Street, Room 222, Columbus, Ohio 43215. Person's wishing to be on Ohio EPA's interested parties mailing list for this project must submit a request in writing to Ohio EPA, Division of Solid and Infectious Waste Management, Attn: Systems Management Unit, P.O. Box 1049, Columbus, Ohio 43216-1049, Tel: (614) 644-2621.

Date of Public Notice: October 11, 2004

Franklin County

**PUBLIC NOTICE
NOTICE OF RECEIPT OF 401 APPLICATION**

Public notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA) Division of Surface Water (DSW) has received an application for, and has begun to consider whether to issue or deny, a Clean Water Act Section 401 certification for a project to install a 14 foot diameter sanitary sewer stream crossing. The application was submitted by the City of Columbus, 910 Dublin Road, Columbus, Ohio 43215. The applicant's proposed preferred alternative, if approved, would impact 250 linear feet of stream. The project is located 1 mile south of the intersection of State Route 317 and Lockbourne Road, Hamilton Township, Franklin County, Ohio. The Huntington District of the U.S. Army Corps of Engineers Public Notice Number for this project is 2002001145. The Ohio EPA ID Number for this project is 042126.

The discharges from the activity, if approved, would result in degradation to, or lowering of, the water quality of Big Walnut Creek. 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.

Starting October 11, 2004, copies of the application for the certification and technical support information may be inspected at Ohio EPA/DSW, Lazarus Government Center, 122 South Front Street, Columbus, Ohio, by first calling (614) 644-2001. Applications can be made available at Ohio EPA District Offices by calling the same number.

Persons wishing to 1) be on Ohio EPA's interested parties mailing list for this project, 2) request a public hearing, or 3) submit written comments for Ohio EPA's consideration in reviewing the application should do so in writing to Ohio EPA/DSW, Attention: Permits Processing Unit, P.O. Box 1049, Columbus, Ohio 43216-1049 within 30 days of the date of this public notice.

Date of Public Notice: October 11, 2004

Franklin County

**PUBLIC NOTICE
NOTICE OF RECEIPT OF 401 APPLICATION**

Public notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA) Division of Surface Water (DSW) has received an application for, and has begun to consider whether to issue or deny, a Clean Water Act Section 401 certification for a project to construct a 225 lot residential subdivision. The application was submitted by Dominion Homes, 5000 Tuttle Crossing Boulevard, Dublin, Ohio, 43016. As required by the Antidegradation Rule, three alternatives have been submitted for the project. The applicant's proposed preferred alternative, if approved, would impact 723 linear feet of stream and 0.05 acres of wetlands. The applicant's proposed minimal degradation alternative, if approved, would impact 723 linear feet of stream and 0.05 acres of wetlands. The applicant's proposed non-degradation alternative, if approved, would have no direct impacts on streams or wetlands. The project is located north of Rensch Road and West of Harrisburg Pike, Grove City, Franklin County, Ohio. The Huntington District of the U.S. Army Corps of Engineers Public Notice Number for this project is 200400196. The Ohio EPA ID Number for this project is 042009.

The discharges from the activity, if approved, would result in degradation to, or lowering of, the water quality of the South Branch of Republican Run. 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.

Starting October 11, 2004, copies of the application for the certification and technical support information may be inspected at Ohio EPA/DSW, Lazarus Government Center, 122 South Front Street, Columbus, Ohio, by first calling (614) 644-2001. Applications can be made available at Ohio EPA District Offices by calling the same number.

Persons wishing to 1) be on Ohio EPA's interested parties mailing list for this project, 2) request a public hearing, or 3) submit written comments for Ohio EPA's consideration in reviewing the application should do so in writing to Ohio EPA/DSW, Attention: Permits Processing Unit, P.O. Box 1049, Columbus, Ohio 43216-1049 within 30 days of the date of this public notice.

Date of Notice: October 16, 2004

Franklin County

**PUBLIC NOTICE
NOTICE OF PUBLIC HEARING**

Public notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA)-Division of Surface Water (DSW) has scheduled a public hearing on the draft National Pollutant Discharge Elimination System (NPDES) permit renewals for the discharge from the City of Columbus Southerly Wastewater Treatment Plant and the City of Columbus Jackson Pike Wastewater Treatment Plant.

The Columbus Southerly Wastewater Treatment Plant is located at 6977 South High Street, Lockbourne, Franklin County, Ohio. The Jackson Pike Wastewater Treatment Plant is located at 2104 Jackson Pike, Columbus, Franklin County, Ohio. Treated wastewaters are discharged at the same locations. The discharges are to the Scioto River. The NPDES renewal applications were submitted by the City of Columbus, 910 Dublin Road, Columbus, Ohio 43215.

The public hearing has been scheduled for November 16, 2004 at 6:30 P.M. at the Ohio EPA Central District Office, Room C, 3232 Alum Creek Drive, Columbus, Ohio 43207. The public hearing will end when everyone in attendance has had an opportunity to provide testimony related to the project.

All interested persons are entitled to attend or be represented and give written or oral comments on the project. 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 draft permits. Persons wishing to 1) be on Ohio EPA's interested parties mailing list for these projects, or 2) submit comments for Ohio EPA's consideration must do so in writing to Ohio EPA-DSW, Permits Processing Unit, P.O. Box 1049, Columbus, Ohio 43216-1049 by close of business on November 23, 2004. Comments received after this date may not be considered as part of the official record of this hearing.

Copies of the pending NPDES renewal applications, draft permits and technical support information may be reviewed and/or copies made at Ohio EPA's Central District Office, 3232 Alum Creek Drive, Columbus, Ohio 43207-3417, by first calling (614) 728-3778 to make an appointment.

**PUBLIC NOTICE
OHIO EPA ISSUES EMERGENCY PERMITS TO
WRIGHT PATTERSON AIR FORCE BASE**

On September 2004, Ohio EPA issued two emergency permits to Wright Patterson Air Force Base to conduct open burning or detonation of hazardous waste in an open, isolated field at the Prime Beef Training Area located in Wright Patterson Air Force Base, Ohio. The Ohio EPA emergency permit I.D. numbers assigned to these two actions are 05-29-1003E and 05-29-1006E.

This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission.

Harrison County

PUBLIC NOTICE
OHIO EPA APPROVES AMENDED CLOSURE/POST-CLOSURE PLAN FOR
HARRISON COUNTY GARAGE STORAGE YARD

On September 24, 2004, Ohio EPA approved an amended closure/post-closure plan for the Harrison County Garage Storage Yard, located at 100 West Market Street, Cadiz, Ohio. The EPA I.D. number for this facility is OHD987021177.

Pursuant to Ohio Revised Code rule 3745-66-11 & 18, the facility's amended closure/post-closure plan submitted on June 10, 2004, approved, without modifications, as outlined in the Director's September 24, 2004 correspondence. This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission.

**PUBLIC NOTICE
Annual Survey
Solid & Infectious Waste Program
C&DD Program**

Notice is hereby given on October 8, 2004, in accordance with OAC Rule 3745-37-08, the director of Ohio EPA have determined that the Henry County Health District, Hahn Center, Suite 302, 104 East Washington Street, Napoleon, OH 43545, is in substantial compliance and hereby place the Henry County Health District on Ohio EPA's Approved List(s) of health districts authorized to administer and enforce the Solid and Infectious Waste and Construction and Demolition Debris laws and rules in accordance with Sections 3734.08 and 3714.09 of the Ohio Revised Code (ORC). This approval is subject to all rules, regulations, and specified conditions. This final action was not preceded by a proposed action and may be appealed to the Environmental Review Appeals Commission, at 309 South Fourth Street, Room 222, Columbus, Ohio 43215. Person's wishing to be on Ohio EPA's interested parties mailing list for this project must submit a request in writing to Ohio EPA, Division of Solid and Infectious Waste Management, Attn: Systems Management Unit, P.O. Box 1049, Columbus, Ohio 43216-1049, Tel: (614)644-2621.

PUBLIC NOTICE
Annual Survey
Solid & Infectious Waste Program
C&DD Program

Notice is hereby given on October 8, 2004, in accordance with OAC Rule 3745-37-08, the director of Ohio EPA have determined that the Knox County Health Department, 11660 Upper Gilchrist Road, Mount Vernon, OH 43050, is in substantial compliance and hereby place the Knox County Health Department on Ohio EPA's Approved List(s) of health districts authorized to administer and enforce the Solid and Infectious Waste and Construction and Demolition Debris laws and rules in accordance with Sections 3734.08 and 3714.09 of the Ohio Revised Code (ORC). This approval is subject to all rules, regulations, and specified conditions. This final action was not preceded by a proposed action and may be appealed to the Environmental Review Appeals Commission, at 309 South Fourth Street, Room 222, Columbus, Ohio 43215. Person's wishing to be on Ohio EPA's interested parties mailing list for this project must submit a request in writing to Ohio EPA, Division of Solid and Infectious Waste Management, Attn: Systems Management Unit, P.O. Box 1049, Columbus, Ohio 43216-1049, Tel: (614)644-2621.

Date of Public Notice: October 15, 2004

Lawrence County

**PUBLIC NOTICE
NOTICE OF RECEIPT OF 401 APPLICATION**

Public notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA) Division of Surface Water (DSW) has received an application for, and has begun to consider whether to issue or deny, a Clean Water Act Section 401 certification for a proposed project to construct a 1,890 foot Steel Cable Stayed bridge (Preferred Alternative) over the Ohio River at River Mile (RM) 327.1, between the communities of Ironton, Ohio and Russell, Kentucky. The new bridge will be constructed on an alignment that is approximately one-half mile upstream of the existing bridge. It will make a direct connection to US Route 23 in Kentucky and Second Street in Ironton, Ohio. The proposed project will require Individual Water 401 Quality Certification (WQC) from Ohio EPA because of mandates under Section 9 of the United States Coast Guard. The application was submitted by the Ohio Department of Transportation, 1980 West Broad Street, Columbus, Ohio 43223. The Ohio EPA ID Number is 042120.

In addition to the construction activities described above, the Preferred Alternative will also include construction of two piers and approach ramps. This alternative is estimated to impact the Ohio River in the Ohio River Watershed.

The Minimal Degradation Alternative involves the rehabilitation of the existing bridge structure. The Applicant stated that this alternative is not feasible because of its high expense and fact that the bridge would not meet the intended use standards. No construction or "No Build" is proposed for the Non-Degradation Alternative. The Applicant stated that under this alternative the deficiency rating of the bridge would not be corrected. No water quality impacts would be created by this alternative.

The discharges from the activity, if approved, would result in degradation to, or lowering of water quality of the Ohio River basin. 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.

Starting October 15, 2004, copies of the application for the certification and technical support information may be inspected at Ohio EPA/DSW, Lazarus Government Center, 122 South Front Street, Columbus, Ohio, by first calling (614) 644-2001. Applications can be made available at Ohio EPA District Offices by calling the same number.

Persons wishing to 1) be on Ohio EPA's interested parties mailing list for this project, 2) request a public hearing, or 3) submit written comments for Ohio EPA's consideration in reviewing the application should do so in writing to Ohio EPA/DSW, Attention: Permits Processing Unit, P.O. Box 1049, Columbus, Ohio 43216-1049 within 30 days of the date of this public notice.

PUBLIC NOTICE

OHIO EPA ISSUES DRAFT RENEWAL HAZARDOUS WASTE PERMIT

On September 30, 2004, Ohio EPA issued a draft renewal hazardous waste facility installation and operation permit (Permit) to Safety-Kleen Systems, Inc., Hebron Recycle Center, for its facility at 581 Milliken Drive SE, Hebron, Ohio 43025. The EPA Identification Number for this facility is OHD980587364.

Why does Safety-Kleen Systems, Inc. need a Permit?

Safety-Kleen Systems, Inc. (Safety-Kleen) recycles a variety of spent solvents and solvent-contaminated waste waters for beneficial reuse/recovery. Safety-Kleen stores these solvents and waste waters in tanks and containers prior to recycling. To store the hazardous wastes, Safety-Kleen needs a Permit. The draft renewal Permit contains the conditions under which the facility must operate if the Permit receives final approval. To issue this draft renewal Permit, Ohio EPA determined that the Permit application is complete and meets appropriate standards and that the applicant has a history of compliance with relevant environmental laws, given the potential for harm to the public health and safety and the environment that could result from the irresponsible operation of the facility. When issued, the renewal Permit will allow Safety-Kleen to continue to store hazardous waste in the designated areas and will require Safety-Kleen to investigate and, if necessary, clean up any contamination from hazardous wastes or constituents that may be at the facility. Details about this draft action can be viewed on Ohio EPA's website under Stakeholders Involvement at <http://web.epa.state.oh.us/dhwm/>

How can I tell Ohio EPA what I think about this draft renewal Permit?

You can attend the public meeting and present your comments in person or submit written comments that are clear, concise, and well documented. Or, you are welcome to do both. Everyone who wants to comment at the public meeting will be allowed to speak. You should limit your presentation to five minutes and, if possible, submit a written copy of your comments to Ohio EPA at the meeting.

When and where will Ohio EPA hold a public meeting?

Ohio EPA will hold a public meeting on November 3, 2004, at 7:00 p.m. It will be at the Hebron Elementary School, 709 Deacon Street, Hebron, Ohio 43025.

When and how do I submit written comments?

You can submit written comments anytime between October 1, 2004 and November 15, 2004. Send your comments to Ohio EPA, Lazarus Government Center, 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: dhwmcomments@epa.state.oh.us.

Where can I review the Permit Application and draft renewal Permit?

You can review these at one of the following locations:

Newark Public Library, Hebron Branch, 116 East Main Street, Hebron, Ohio 43025, tel: (740) 928-3923;

Ohio EPA -Central District Office, 3232 Alum Creek Drive, Columbus, Ohio 43207-3417, tel: (614) 728-3778, and;

Ohio EPA, Division of Hazardous Waste Management, 122 South Front Street, Columbus, Ohio 43215, (614) 644-2917.

What will Ohio EPA do with the comments?

After carefully considering public comments, Ohio EPA will reconsider the draft renewal Permit, making any necessary changes, and issue or deny the final Permit. Ohio EPA will issue a "response to public comments," specifying any changes made to the draft Permit. If you commented on the draft Permit, Ohio EPA will send you copies of the "response to public comments" and the final permit decision.

Lucas County

**Annual Survey
Solid & Infectious Waste Program
C&DD Program**

Notice is hereby given on October 8, 2004, in accordance with OAC Rule 3745-37-08, the director of Ohio EPA have determined that the Toledo-Lucas County Health Department, 635 North Erie Street, Toledo, OH 43624, is in substantial compliance and hereby place the Toledo-Lucas County Health Department on Ohio EPA's Approved List(s) of health districts authorized to administer and enforce the Solid and Infectious Waste and Construction and Demolition Debris laws and rules in accordance with Sections 3734.08 and 3714.09 of the Ohio Revised Code (ORC). This approval is subject to all rules, regulations, and specified conditions. This final action was not preceded by a proposed action and may be appealed to the Environmental Review Appeals Commission, at 309 South Fourth Street, Room 222, Columbus, Ohio 43215. Person's wishing to be on Ohio EPA's interested parties mailing list for this project must submit a request in writing to Ohio EPA, Division of Solid and Infectious Waste Management, Attn: Systems Management Unit, P.O. Box 1049, Columbus, Ohio 43216-1049, Tel: (614)644-2621.

Mahoning County

**PUBLIC NOTICE
OHIO EPA ISSUES EMERGENCY PERMIT TO
YOUNGSTOWN AIR RESERVE STATION**

On September 24, 2004, Ohio EPA issued an emergency permit to the Youngstown Air Reserve Station to conduct open burning or detonation of hazardous waste in an open, isolated field located on King Graves Road, Unit 37, in Vienna, Ohio. The Ohio EPA emergency permit I.D. number assigned to this action is 02-50-1004E.

This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission.

PUBLIC NOTICE
OHIO EPA ISSUES TEMPORARY AUTHORIZATIONS

On October 4 and 6, 2004, Ohio EPA issued two temporary authorizations under its hazardous waste facility installation and operation permit (Hazardous Waste Permit) to Systech Environmental Corporation for its facility at 11397 Road 176, Paulding, Ohio 45879. The EPA Identification Number for this facility is OHD005048947.

Why does Systech Environmental Corporation need the temporary authorizations?

Systech Environmental Corporation (Systech) is permitted to operate hazardous waste container and tank storage units at its facility. In September 2004, Systech submitted two Class 2 modifications to its Hazardous Waste Permit requesting to 1) temporarily operate two permitted hazardous waste storage tanks at a reduced capacity and use flexible hoses for the transfer of hazardous wastes at the facility, and 2) temporarily operate four permitted hazardous waste storage tanks prior to the application of a coating to the concrete secondary containment at the facility. The temporary authorization provides these changes prior to the issuance of the Class 2 permit modifications.

Can I appeal the temporary authorizations?

Yes, if you are an officer of an agency of the state or of a political subdivision, acting in a representative capacity, or any person who would be aggrieved or adversely affected by this temporary authorization you have the right to appeal this decision to the Environmental Review Appeals Commission (ERAC).

If I decide to appeal the final temporary authorizations, how and when must I make the appeal?

If you file an appeal, you must put it in writing no later than November 12, 2004. Your appeal must explain why you are appealing the action and the grounds you are using for your appeal. You must file your appeal, according to Ohio Revised Code §3745.04, with ERAC at the following address: ***Environmental Review Appeals Commission***, 309 South Fourth Street, Room 222, Columbus, Ohio 43215. You must send a copy of the appeal to the director of Ohio EPA at the following address no later than three (3) days after you file it with ERAC: ***Christopher Jones, Director of Ohio EPA***, P.O. Box 1049, Columbus, Ohio 43216-1049.

Portage County

**PUBLIC NOTICE
ISSUANCE OF OAC 3745-27-13 AUTHORIZATION**

Notice is hereby given that on October 4, 2004, pursuant to OAC 3745-27-13, the director of Ohio EPA authorized Browning -Ferris Industries of Ohio, Inc., c/o BFI- Lorain County II Landfill, 43502 Oberlin-Elyria Road, Oberlin, OH 44074, to perform excavation, construction and filling activities at the closed Willowcreek Landfill (Facility), 1187 S.R. 225, Atwater Twp., Portage County. This authorization is subject to all rules, regulations, and specified conditions. This action of the Director is final and may be appealed to the Environmental Review Appeals Commission, at 309 South Fourth Street, Room 222, Columbus, Ohio 43215. Person's wishing to be on Ohio EPA's interested parties mailing list for this project must submit a request in writing to Ohio EPA, Division of Solid and Infectious Waste Management, Attn: Systems Management Unit, P.O. Box 1049, Columbus, Ohio 43216-1049, Tel: (614) 644-2621.

**PUBLIC NOTICE
DIRECTOR'S FINAL FINDINGS AND ORDERS**

Notice is hereby given that on October 5, 2004, the director of Ohio EPA issued Final Findings and Orders to David Miller ("Respondent"), who is the owner of two parcels of land located at 1476 Feurt Hill Road, Portsmouth, OH 45662 (the "Property"). Upon the effective date of these Orders the Respondent shall implement mosquito control measures at the Property in accordance with the provisions of OAC Rule 3745-27-60(B)(8). Respondent shall establish storage piles and fire lanes at the Property, not later than thirty (30) days after the effective date. Not later than one hundred twenty (120) days after the effective date of these Orders, Respondent shall remove or cause removal of all scrap tires from the Property . These Final Findings and Orders are subject to all rules, regulations, and specified conditions. This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission, at 309 South Fourth Street, Room 222, Columbus, Ohio 43215. Person's wishing to be on Ohio EPA's interested parties mailing list for this project must submit a request in writing to Ohio EPA, Division of Solid and Infectious Waste Management, Attn: Systems Management Unit, P.O. Box 1049, Columbus, Ohio 43216-1049, Tel: (614) 644-2621.

Date of Public Notice: October 15, 2004

Summit County

**PUBLIC NOTICE
NOTICE OF RECEIPT OF 401 APPLICATION**

Public notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA) Division of Surface Water (DSW) has received an application for, and has begun to consider whether to issue or deny, a Clean Water Act Section 401 certification for a project to construct an industrial park, out lot buildings, parking and access roads. The application was submitted by JJJ Properties, 5585 Canal Road, Cleveland, Ohio 44125. As required by the Antidegradation Rule, three alternatives have been submitted for the project. The applicant's proposed preferred alternative, if approved, would impact 866 linear feet of intermittent stream and 0.64 acres of Category 2 wetlands. The applicant's proposed minimal degradation alternative, if approved, would impact 650 linear feet of stream and 0.28 acres of wetlands. The applicant's proposed non-degradation alternative, if approved, would have no direct impacts on streams or wetlands. The project is located east of State Route 21, west of Dewey Road and north of Stubbins Road in Richfield Township, Summit County, Ohio. The Buffalo District of the U.S. Army Corps of Engineers Public Notice Number for this project is 2000-00599(1). The Ohio EPA ID Number for this project is 042013.

The discharges from the activity, if approved, would result in degradation to, or lowering of, the water quality of the Cuyahoga River. 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.

Starting October 15, 2004, copies of the application for the certification and technical support information may be inspected at Ohio EPA/DSW, Lazarus Government Center, 122 South Front Street, Columbus, Ohio, by first calling (614) 644-2001. Applications can be made available at Ohio EPA District Offices by calling the same number.

Persons wishing to 1) be on Ohio EPA's interested parties mailing list for this project, 2) request a public hearing, or 3) submit written comments for Ohio EPA's consideration in reviewing the application should do so in writing to Ohio EPA/DSW, Attention: Permits Processing Unit, P.O. Box 1049, Columbus, Ohio 43216-1049 within 30 days of the date of this public notice.

Vinton County

**PUBLIC NOTICE
Annual Survey
Solid & Infectious Waste Program
C&DD Program**

Notice is hereby given on October 8, 2004, in accordance with OAC Rule 3745-37-08, the director of Ohio EPA have determined that the Vinton County Health District, State Route #93 North, P.O. Box 305, McArthur, OH 45651, is in substantial compliance and hereby place the Vinton County Health District on Ohio EPA's Approved List(s) of health districts authorized to administer and enforce the Solid and Infectious Waste and Construction and Demolition Debris laws and rules in accordance with Sections 3734.08 and 3714.09 of the Ohio Revised Code (ORC). This approval is subject to all rules, regulations, and specified conditions. This final action was not preceded by a proposed action and may be appealed to the Environmental Review Appeals Commission, at 309 South Fourth Street, Room 222, Columbus, Ohio 43215. Person's wishing to be on Ohio EPA's interested parties mailing list for this project must submit a request in writing to Ohio EPA, Division of Solid and Infectious Waste Management, Attn: Systems Management Unit, P.O. Box 1049, Columbus, Ohio 43216-1049, Tel: (614)644-2621.