	Stars2/ Permitting Call
11/17/2015
9:30AM-11:30AM
	https://ohioepa.webex.com
· Meeting found under "Meeting Center"
· Password for meeting: stars24u
· Call in # 1-877-668-4490	 Access code: 633 311 243

	[bookmark: Topics]Agenda

	# Topic												Speaker

	1
	SEDO request for information on emissions testing data entry to STARS2 of engines permitted under Oil & Gas GPs:

[bookmark: _GoBack]Lisa Duvall and I (Kim Reinbold) were discussing some stack test data in STARS2 today, and she brought up an issue related to entry of stack test data in STARS2 that may need to be evaluated and a protocol established. Specifically, Lisa is witnessing tests and reviewing test reports for a lot of engines that are permitted under the O&G GPs. In those GPs, the compression ignition (diesel) and spark ignition (diesel) engines are lumped into one EU with an upper bound limit on total HP. As a result, one EU ID may cover any number of engines, and usually it is multiple engines. In STARS2, test results are added at the EU level, so in situations where one EU ID covers multiple engines, she is having to use the comment field and enter dates that do not correspond to the actual test date due so she can enter the separate engine results, but it looks like the same EU has been tested on multiple dates which may not be the case. At a minimum, this seems to be adding a lot of work to the data entry process and introduces the opportunity for inconsistency between the DO/LAAs. More importantly, it may render the data difficult to use by U.S. EPA (not sure if they see the comments). Lisa has indicated it is also difficult to determine which engine is which at each site, and which test results correspond to which engines. She and Devan record serial numbers for each engine during the tests in an attempt to keep the data straight.

Any thoughts or suggestions? Has this issue been brought up by anyone else yet?

Desired Outcome: Decision needs to be made on how to enter tests in Stars2 consistently.

	Mike Hopkins
John Paulian

	2
	FCE Inspection Form
· Estimated deploy for January
· Current Constraints with Templates
· Questions for DO/LAAs

EU Form Questions from developers
Since a lot of data will have to be entered manually by inspector, it seems this will in part complete the FCE. This means we should pull all information from the current Facility Profile. (YES, true, current profile)
… If an EU is shut down after the last FCE then it seems it should be shown here as shutdown. Otherwise it appears that the EU has been forgotten about and the forms are missing important data. (Form doesn’t need to include shutdown EUs.)

Verify with other offices ->
Focus is significant and operating EUs - User will remove trivial, shutdown, permit exempt, or de minimis EUs?

Stars2 generates rows and then inspector can remove rows from table(s) themselves.

Since this work is being done to complete an FCE, it seems you want all Emission Test results for the EU from the current time back. Display only the latest test result for each Test Method/Pollutant combination. Since some tests may not have been included for a long time, include back to time zero. If the test was not repeated, then the old test shows. The Evaluator can choose to delete the old tests out of the table if they wish. (YES, true)

DO/LAA Questions:
· Will each EU form be a separate file or separate chapter?

· Where are completed documents uploaded/saved? Where is signed inspection letter uploaded? Attachment to FCE detail page?

· Do you want the ability to save/upload the individual EU inspection forms? Or do you upload them as one document?

Button to create the inspection form *facility and EU* will have to be under Stars2 ‘Document Generation’ because we need the form to pull facility and EU data from current facility profile.

	Elisa Thomas
Erica Engel-Ishida

	3
	Stars2 Deploy v 2.2.9 - December 4th
· Includes enforcement workflow and reports
· Training dates to be determined and will be coordinated by Jim Kavalec.

	Elisa Thomas

	4
	Reminder: Non-Title V reports and tasks in Stars2
· Wrap up two year reporting tasks on ToDo lists

	Linda Lazich

	5
	Next Scheduled Stars2/Air Permitting Call – Tuesday, December 15th
	Elisa Thomas

	5
	LAA IT Issues
· F5 replacement

	Erica Engel-Ishida

