

PUBLIC NOTICE

FINAL ISSUANCE OF AN AMENDED CERTIFICATE OF REGISTRATION AS A TRANSPORTER OF INFECTIOUS WASTE

Notice is hereby given that on December 19, 2006, the director of Ohio EPA issued an amended infectious waste transporter certificate to Stericycle, Inc., 28161 N Keith Dr., Lake Forest, IL 60045, Reg. No. 00-T-00199. Persons wishing to be notified of further actions or proceedings 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. 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, Suite 222, Columbus, Ohio 43215.

PUBLIC NOTICE

FINAL ISSUANCE OF AMENDED CERTIFICATE OF REGISTRATION AS A GENERATOR OF INFECTIOUS WASTE

Notice is hereby given that on November 24, 2006, the director of Ohio EPA issued an amended infectious waste generator certificate to Quest Diagnostics Inc, 875 Greentree Rd, Pittsburgh, PA 15220, ID No.: 00-G-00951. Persons wishing to be notified of further actions or proceedings 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. 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, Suite 222, Columbus, Ohio 43215.

PUBLIC NOTICE

FINAL ISSUANCE OF AN AMENDED CERTIFICATE OF REGISTRATION AS A TRANSPORTER OF INFECTIOUS WASTE

Notice is hereby given that on November 24, 2006, the director of Ohio EPA issued an amended infectious waste transporter certificate to Stericycle, Inc., 28161 N Keith Dr., Lake Forest, IL 60045, Reg. No. 00-T-00199. Persons wishing to be notified of further actions or proceedings 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. 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, Suite 222, Columbus, Ohio 43215.

**State of Ohio
Environmental Protection Agency
Notice of Adoption of Rules**

Notice is hereby given that the Director of Environmental Protection, under the authority of Ohio Revised Code Section 3750.02(B) has adopted amended rules 3750-1-01, 3750-20-01, 3750-20-05, 3750-20-10, 3750-20-30, 3750-20-50, 3750-60-01, 3750-60-03, 3750-60-05, 3750-60-10, 3750-60-23, 3750-60-43, 3750-60-83, 3750-60-85, 3750-60-90, and 3750-60-95 of the Ohio Administrative Code ("OAC").

Changes have been made to update references, and correct typos to comply with LSC style and formatting requirement, to update and clarify authorizing and amplifying statutes in the rules in chapter 3750-20, and to fulfill the requirements of Section 121.72 of the Ohio Revised Code for incorporated references.

Pursuant to Section 121.39 of the Ohio Revised Code, DAPC is required to consult with interested parties affected by the rules before the division formal adopts them. On August 2, 2006, these rules went out for a 30 day review by interested parties. Pursuant to Section 119.03 of the Ohio Revised Code, a public hearing on these rule changes was conducted on November 8, 2006, in Columbus, Ohio. There were no comments received at the hearing or during the comment period. The Director's order of adoption was issued on December 19, 2007. The effective date of these rules is January 2, 2007.

To request a copy of these rules, obtain further information, or inspect or request copies of agency files and records pertaining to the proceeding contact Paul Braun, Ohio EPA, Division of Air Pollution Control, Lazarus Government Center, PO Box 1049, Columbus, Ohio 43216-1049 or call Paul Braun at 614-644-3734. The rules are available on the Web page for electronic downloading. The URL is: <http://www.epa.state.oh.us/dapc/regs/regs.html>.

This action of the Director is final and may be appealed to the Environmental Review Appeals Commission ("ERAC") 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. The appeal must be filed with ERAC within thirty (30) days after notice of the Director's action, at 309 South Fourth Street, Suite 222, Columbus, Ohio 43215. Copies of the appeal must be served upon the Director of the Ohio EPA within three (3) days of filing with ERAC. The appeal must be accompanied by a filing fee of \$70.00 which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Ohio EPA also requests that a copy of the appeal be served upon the Environmental Enforcement Section of the Ohio Attorney General's Office.

State of Ohio
Environmental Protection Agency
Notice of Adoption of Rules

Notice is hereby given that the Director of Environmental Protection, under the authority of Ohio Revised Code Section 3704.03(E) has adopted amended rules 3745-16-01 and 3745-16-02 of the Ohio Administrative Code ("OAC"). These rules address the requirements for good engineering practice in the design of stack height for air pollution sources.

Changes have been made to rules 3745-16-01 and 3745-16-02 to update references to sections of the Code of Federal Regulations (CFR) that have changed since the rules were promulgated, to fulfill the requirements of ORC 121.72 for the incorporation of materials by reference, and to amend the authorizing and amplifying statute citations of both rules in order to more accurately define these references.

Pursuant to Section 121.39 of the Ohio Revised Code, DAPC is required to consult with interested parties affected by the rules before the division formally adopts them. On August 2, 2006, these rules went out for a 30 day review by interested parties. Pursuant to Section 119.03 of the Ohio Revised Code, a public hearing on these rule changes was conducted on November 8, 2006, in Columbus, Ohio. There were no comments received at the hearing or during the comment period. The Director's order of adoption was issued on December 19, 2006. The effective date of these rules is January 2, 2006.

To request a copy of these rules, obtain further information, or inspect or request copies of agency files and records pertaining to the proceeding contact Paul Braun, Ohio EPA, Division of Air Pollution Control, Lazarus Government Center, PO Box 1049, Columbus, Ohio 43216-1049 or call Paul Braun at 614-644-3734. The rules are available on the Web page for electronic downloading. The URL is: <http://www.epa.state.oh.us/dapc/regs/regs.html>.

This action of the Director is final and may be appealed to the Environmental Review Appeals Commission ("ERAC") 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. The appeal must be filed with ERAC within thirty (30) days after notice of the Director's action, at 309 South Fourth Street, Suite 222, Columbus, Ohio 43215. Copies of the appeal must be served upon the Director of the Ohio EPA within three (3) days of filing with ERAC. The appeal must be accompanied by a filing fee of \$70.00 which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Ohio EPA also requests that a copy of the appeal be served upon the Environmental Enforcement Section of the Ohio Attorney General's Office.

NOTICE OF ADOPTION OF RULES
OHIO ENVIRONMENTAL PROTECTION AGENCY
Rules Governing
Water Quality Standards Use Designations

Notice is hereby given that the Director of the Ohio Environmental Protection Agency (Ohio EPA), under the authority of Ohio Revised Code Section 6111.041, has **adopted** the following rules of the Ohio Administrative Code:

<u>Rule #</u>	<u>Rule Title</u>	<u>Action</u>
3745-1-08	Hocking river drainage basin	Amendment
3745-1-11	Maumee river drainage basin	Amendment
3745-1-12	Sandusky river drainage basin	Amendment
3745-1-15	Little Beaver creek drainage basin	Amendment
3745-1-19	Huron river drainage basin	Amendment
3745-1-21	Great Miami river drainage basin	Amendment
3745-1-22	Chagrin river drainage basin	Amendment
3745-1-26	Cuyahoga river drainage basin	Amendment
3745-1-28	Vermilion river drainage basin	Amendment

The Director's order of adoption was issued on **December 20, 2006**. These adopted rules will become effective on **April 1, 2007**. To request a copy of these rules, write to Chris Skalski, Ohio Environmental Protection Agency, Division of Surface Water, P.O. Box 1049, Columbus, OH 43216-1049 or call Mr. Skalski at (614) 644-2144. Copies of the adopted rules are also available on the Ohio EPA Division of Surface Water Web site at www.epa.state.oh.us/dsw.

The Director's action in this matter is pursuant to the procedural requirements of Ohio Revised Code Chapter 119 and is based upon the record of the public hearing conducted by Ohio EPA on May 31, 2006, and comments received during the public comment period.

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. The appeal must be filed with the Commission within thirty (30) days after notice of the Director's action. The appeal must be accompanied by a filing fee of \$70.00 which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
309 South Fourth Street, Room 222
Columbus, OH 43215

State of Ohio
Environmental Protection Agency

December 21, 2006

Notice of Final Rule-making

Notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA) Division of Drinking and Ground Waters (DDAGW) has amended two rules in Chapter 3745-91 of the Ohio Administrative Code (OAC) for the purposes of clarifying the Agency's expectations of Ohio's public water system with regards to submitting detail plans in accordance with Ohio's laws and regulations. OAC rules 3745-91-01 and 3745-91-02 outline the regulatory definitions and conditions under which public water systems are exempted from obtaining plan approval for certain waterline replacement projects.

The Director of Environmental Protection, after considering public comment, adopted these rules in final form, pursuant to Section 6109.04 of the Ohio Revised Code. The Director's order of adoption was issued on December 21, 2006. The effective date of these new rules will be December 31, 2006, in accordance with Section 119.04(A) of the Revised Code.

A copy of the rules may be obtained, at cost, by contacting the Hearing Clerk, Ohio EPA, 122 South Front Street, Lazarus Government Center, P.O. Box 1049, Columbus, Ohio 43216-1049, or (614) 644-2129. These rules are also available electronically at the following internet address: <http://www.epa.state.oh.us/ddagw/oac.html>.

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. The appeal must be filed with the Commission within thirty (30) days after notice of the Director's action. The appeal must be accompanied by a filing fee of \$70.00 which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Review Appeals Commission at the following address:

Environmental Review Appeals Commission
309 South Fourth Street, Room 222
Columbus, OH 43215

Public Notice
Ohio Environmental Protection Agency
Proposal of
New Ohio Administrative Code (OAC) rules 3745-108-01 to 3745-108-07
“Clean Air Mercury Rules” (CAMR)

Notice is hereby given that the Ohio Environmental Protection Agency, Division of Air Pollution Control (DAPC) proposes new Ohio Administrative Code (OAC) rules 3745-108-01 to 3745-108-07, “Clean Air Mercury Rules.” The new rules are being proposed to enact the federal “Clean Air Mercury” rules (CAMR) in the state of Ohio. These rules affect large coal fired electrical utility boilers with a capacity of greater than 25 MW and cogeneration units that provide more than one-third of their electrical generating capacity for sale.

Pursuant to Section 121.39 of the Ohio Revised Code, DAPC was required to consult with interested parties affected by the rules before the division formally adopts them. On July 24, 2006, these rules went out for a 30 day review by interested parties.

Pursuant to Section 119.03 of the Ohio Revised Code, a public hearing on these rule changes will be conducted on Monday, January 29, 2007 at 10:00 AM, in Conference Room 5B on the 5th floor at Ohio EPA, Lazarus Government Center, 50 West Town Street, Suite 700, Columbus, Ohio. [Please note: The Ohio EPA will be changing our address as of January 2, 2007. We will still be in the Lazarus Government Center building, however, due to a relocation of the building entrance, the street address will change. Persons using the 122 South Front Street entrance will be redirected to the new entrance]

All interested persons are entitled to attend or be represented at the hearing and give written or oral comments on these rule changes. All oral comments presented at the hearing, and all written statements submitted at the hearing or by the close of business on January 29, 2007, will be considered by Ohio EPA prior to final action on this rule. Written statements submitted after January 29, 2007, may be considered as time and circumstances permit, but will not be part of the official record of the hearing.

These rules are available on the Web page for electronic downloading by clicking on “regulations” under the “topics” drop-down box. The URL is: <http://www.epa.state.oh.us/dapc/regs/regs.html>. Questions regarding accessing the web site should be directed to Arunee Niamlarb at 614-728-1342; other questions or comments about these rules should be directed to Lee Burkleca at Ohio EPA, (614) 728-1344, Lee.Burkleca@epa.state.oh.us, or mailed to Lee Burkleca, Ohio EPA, Division Air Pollution Control, Lazarus Government Center, P.O. Box 1049, Columbus, Ohio 43216-1049.

BEFORE THE OHIO ENVIRONMENTAL PROTECTION AGENCY
PUBLIC NOTICE OF PROPOSED RULE-MAKING
GOVERNING HAZARDOUS WASTE MANAGEMENT

Why is Ohio EPA proposing these rules?

The purpose of this proposed rule-making is primarily to submit these rules under Ohio Revised Code (ORC) section 119.032, which requires their review every five years. As part of that review, Ohio EPA proposes to: submit 4 rules for review without amendment (no-change rules); rescind 1 rule because its content is covered in another existing rule; and amend 7 rules to remove unnecessary language, correct rule references, address Senate Bill (SB)189 regarding fees, address SB265 regarding cross-references, make some rules more clearly consistent with statute, and clarify meaning by making minor wording corrections. In addition, 8 rules will be amended in only the "rule amplifies" and/or "statutory authority" sections; the content (text) of these 8 rules will not change.

What rules does Ohio EPA propose to amend, rescind, and submit without changes?

Here is the list of rules being proposed and submitted, showing what Ohio EPA is proposing for each one:

<u>Action</u>	<u>Rule #</u>	<u>Rule Title</u>
Amend	3745-50-31	Exemptions
Amend	3745-50-32	Definitions
Amend	3745-50-33	Fees for the off-site disposal of hazardous waste
Amend	3745-50-34	Fees for the on-site or satellite disposal of hazardous waste
Amend	3745-50-35	Fees for the treatment of hazardous waste
Amend *	3745-50-37	Permit application fee
Rescind	3745-50-47	Withdrawal of permits
Amend *	3745-50-52	Transfer of permits
Amend *	3745-52-40	Recordkeeping
Amend	3745-54-56	Emergency procedures
Amend *	3745-54-75	Annual report
Amend	3745-54-77	Additional reports
No-change	3745-55-44	Cost estimate for post-closure care
Amend *	3745-65-33	Testing and maintenance of equipment
Amend *	3745-65-75	Annual report
Amend *	3745-66-74	Inspections
No-change	3745-270-05	Procedures for case-by-case extensions to an effective date
No-change	3745-270-06	Petitions to allow land disposal of a waste prohibited under rules 3745-270-30 to 3745-270-39 of the Administrative Code
No-change	3745-270-44	Variance from a treatment standard
Amend *	3745-279-01	Definitions pertaining to used oil management standards

* These rules are amended only in the statutory authority and/or rule amplifies section; the rule text is not amended.

When can I tell Ohio EPA what I think about these proposed amendments?

Ohio EPA will conduct a public hearing pursuant to ORC sections 119.02 through 119.04 on Friday, January 19, 2007 beginning at 10:00a.m. in conference room C at the Ohio Environmental Protection Agency, Lazarus Government Center, 50 West Town Street, Columbus, Ohio. [Please note that this is a new address but our agency has not moved.

We're still in the Lazarus building, but our street entrance is scheduled to be relocated from 122 South Front Street to 50 West Town Street in early January.] All interested parties are invited to attend or be represented and give their written or verbal comments on this proposed rule-making. A presiding officer will be present until 11:00a.m. or until all interested parties have been heard if that time interval is insufficient.

How and when do I provide my comments to Ohio EPA on these proposed rules?

To provide notice of intent to give verbal comments at the public hearing, contact Ms. Kit Arthur at 614/644-2932. To facilitate scheduling of verbal presentations, people who intend to give testimony at the hearing should ensure that Ohio EPA receives notice of such intent by 5:00 p.m. on the day before the hearing, Thursday, January 18, 2007. Those who provide Ohio EPA with prior notice will be heard before those who register at the hearing.

Written communications may be filed with the presiding officer during the public hearing; however, they may be provided to Ms. Arthur at a later date. In order to assure that written communications are considered as part of the official record of this hearing, written communications must be received by Ohio EPA by 5:00 p.m. Friday, February 16, 2007, which is four weeks after the public hearing.

How do I get a copy of these proposed rules?

These rules may be accessed electronically via the Register of Ohio at <http://www.RegisterOfOhio.state.oh.us/index>. To access by agency, enter "3745 Environmental Protection Agency" and then enter the rule number. If you need a hard copy of these rules, please call Ms. Arthur at 614/644-2932.

Who do I call if I have questions about these proposed rules?

Questions concerning this proposed rule-making may be addressed to Ms. Arthur at 614/644-2932.

PUBLIC NOTICE
COVENANT NOT TO SUE/FINAL FINDINGS AND ORDERS
Steelyard Commons, LLC - Steelyard Commons - Walmart Parcel

Notice is hereby given that on December 15, 2006, the Director of the Ohio Environmental Protection Agency ("Ohio EPA"), pursuant to Ohio Revised Code ("ORC") Chapter 3746 and Ohio Administrative Code ("OAC") Chapter 3745-300, issued a Covenant Not To Sue/Final Findings and Orders to Steelyard Commons, LLC for the property identified as the Steelyard Commons - Walmart Parcel property (the "Property").

Steelyard Commons, LLC conducted a voluntary action of the approximately 22.00 acre-Property located at 3400 Steelyard Drive, Cleveland, Cuyahoga County, Ohio. A no further action letter was submitted on August 7, 2006 to the Voluntary Action Program of the Ohio EPA Division of Emergency and Remedial Response on behalf of Steelyard Commons, LLC by Mr. John T. Garvey, a Certified Professional, (No. CP118), as defined in ORC 3746.01(E) and OAC 3745-300-01(A)(8).

The issuance of the Covenant Not to Sue/Final Findings and Orders is a final action of the Director. The action may be appealed to the Environmental Review Appeals Commission ("Commission"). The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be filed with the Commission within thirty (30) days after notice or issuance of the action. (See ORC 3745.04 and 3745.07). A copy of the appeal must be served on the Director within three (3) days after the appeal is filed with the Commission. The appeal may be filed with the Commission at 309 South Fourth Street, Room 222, Columbus, Ohio 43215.

If you would like to review a copy of the Covenant Not To Sue/Final Findings and Orders, please contact Debi Tavizon, Records Management Officer, Ohio EPA, Division of Emergency and Remedial Response, Voluntary Action Program, P.O. Box 1049, Columbus, OH 43216-1049, or by telephone at (614) 644-2924.

**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 12/15/2006.

For information regarding these final actions, contact David Alspaugh, 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
GENE	SULLIVAN	CUYAHOGA FALLS	OH
JOHN	PHILLIPS	GARFIELD HEIGHTS	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 12/20/2006.

For information regarding these final actions, contact David Alspaugh, 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
DAVID	TURNER	PAINESVILLE TOWNSHIP	OH
MICHAEL	BROWN	BRUNSWICK	OH

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 12/22/2006.

For information regarding these final actions, contact David Alspaugh, 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
Cuyahoga	Royalton Automotive	North Royalton	OH

PUBLIC NOTICE

The following permit is being issued on December 22, 2006 as a final action with an effective date of January 1, 2007. Final actions are actions of the Director which are effective upon issuance or a stated effective date. Pursuant to Ohio Revised Code Section 3745.04, a Final Action may be appealed to the Environmental Review Appeals Commission (ERAC) filing an appeal within 30 days of notice of the final action. The appeal must be in writing and set forth the action complained of and the grounds upon which the appeal is based. The appeal must be accompanied by a filing fee of \$70.00 which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed with the Environmental Appeals Commission at 309 South Fourth Street, Room 222, Columbus, Ohio 43215.

Final Issuance of NPDES General Permit:

General Permit Authorization to Discharge Wastewater from Selected New and Replacement Household Sewage Treatment Systems under The National Pollutant Discharge Elimination System across the State of Ohio

Issue Date: December 22, 2006

Effective Date: January 1, 2007

Ohio NPDES General Permit Number OHK000001

This Final Action Was Not Preceded by a Proposed Action and Is Appealable to ERAC.

The full text of the permit can be viewed over the Internet at <http://www.epa.state.oh.us/dsw/permits/gpfact.html> or copies can be obtained by calling (614)644-2001.

**Allen, Champaign, Hardin, Madison,
Shelby and Union Counties**

PUBLIC NOTICE

**NORTH CENTRAL OHIO SOLID WASTE MANAGEMENT DISTRICT
OHIO ENVIRONMENTAL PROTECTION AGENCY
DRAFT SOLID WASTE MANAGEMENT PLAN**

Notice is hereby given that, in accordance with ORC 3734.55(D), Ohio Environmental Protection Agency (Ohio EPA) has issued a draft solid waste management plan for the North Central Ohio Solid Waste Management District and is seeking public comment. The North Central Ohio Solid Waste Management District consists of Allen County, Champaign County, Hardin County, Madison County, Shelby County and Union County.

Among other things, ORC 3734.53(A) specifies that solid waste management plans must demonstrate access to adequate solid waste management capacity for at least ten years as well as compliance with the recycling goals contained in the State Solid Waste Management Plan (State Plan).

The solid waste management plan prepared by Ohio EPA directs the North Central Ohio Solid Waste Management District to: provide at least nineteen new sites where residential and commercial recyclable materials can be dropped off for recycling and could potentially provide more depending on feasibility of implementing other programs that offer access; upgrade existing drop-offs to meet access requirements; work with the City of Urbana to establish a non-subscription curbside program; potentially complete a material recovery facility feasibility study for Allen County; construct a recycling satellite facility in the City of London; assess and offer financial assistance to existing facilities that process recyclables in counties of the District; establish a web site; provide public education and information on waste reduction and recycling; provide assistance for pay-as-you throw programs; promote participation in as well as evaluate the success of residential recycling programs; conduct regular surveys of commercial and industrial recycling activity; offer technical assistance and waste assessments; provide collection events for household hazardous waste and special wastes; offer assistance for disasters, and submit quarterly proposed budgets to Ohio EPA.

A public comment period has been established that will run from December 28, 2006 to January 10, 2007.

Please submit your comments to:

Channon Cohen
Ohio Environmental Protection Agency - DSIWM
Lazarus Government Center
50 West Town Street, Suite 700
P.O. Box 1049
Columbus, OH 43216-1049

All comments received by the close of business on January 10, 2007 will be considered by Ohio EPA prior to finalizing the solid waste management plan for the North Central Ohio Solid Waste Management District and prior to the Director's issuance of the final findings and orders in accordance with ORC 3734.55(D). Written comments submitted after this date may be considered as time and circumstances permit.

Ohio EPA may schedule one or more public information sessions at a future date based on the number of written comments received during the public comment period.

Questions regarding the solid waste management plan for the North Central Ohio Solid Waste Management District should be directed to Channon Cohen, in the Division of Solid and Infectious Waste Management, at (614) 728-5357.

Copies of the North Central Ohio Solid Waste Management District's solid waste management plan prepared by Ohio EPA are available for review at the following libraries:

Lima Public Library located at 650 W. Market Street, Lima, Ohio 45805

Champaign County Library located at 1060 Scioto Street, Urbana, Ohio 43078

Mary Lou Johnson - Hardin County Library located at 325 East Columbus Street, Kenton, Ohio 43326

London Public Library located at 20 E. First Street, London, Ohio 43140

Amos Memorial Public Library located at 230 E. North Street, Sidney, Ohio 45365-2733

Marysville Public Library located at 231 S. Plum Street, Marysville, Ohio 43040

In addition, a copy is available on the Ohio EPA's website which can be accessed at www.epa.state.oh.us/dsiwm/.

PUBLIC NOTICE

**OHIO EPA ISSUES FINAL FINDINGS AND ORDERS TO
SPRING GROVE RESOURCE RECOVERY**

On December 19, 2006 Ohio EPA issued final Findings and Orders to Spring Grove Resource Recovery, Inc. for its facility located at 4879 Spring Grove Avenue, Cincinnati, Ohio 45232. This facility caused waste to be transported to a facility not operating under a hazardous waste permit. The EPA I.D. number for this facility is OHD000816629.

Spring Grove Resource Recovery, Inc. must achieve compliance with Chapter 3734 of the Ohio Revised Code and all corresponding regulations according to the detailed compliance schedule which outlines civil penalties and payments. This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission.

PUBLIC NOTICE

**OHIO EPA APPROVES CLOSURE PLAN FOR
REES PLATING COMPANY**

On December 20, 2006, Ohio EPA approved a closure plan for the Rees Plating Company for two container storage areas and one tank storage unit located at 5020 Southway Street SW, Canton, Ohio. The EPA I.D. number for this facility is OHD004463998.

Pursuant to Ohio Revised Code rule 3745-66-11 & 12, the facility's closure plan received on May 1, 2006 was approved as outlined in the Director's December 20, 2006 correspondence. This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission.

PUBLIC NOTICE

**OHIO EPA ISSUES FINAL FINDINGS AND ORDERS TO
WEATHERCHEM CORPORATION**

On December 19, 2006 Ohio EPA issued final Findings and Orders to Weatherchem Corporation for its facility located at 2222 Highland Road, Twinsburg, Ohio 44087. This facility is a small quantity generator of hazardous waste. The EPA I.D. number for this facility is OHD057252363.

Weatherchem Corporation must achieve compliance with Chapter 3734 of the Ohio Revised Code and all corresponding regulations according to the detailed compliance schedule which outlines civil penalties and payments. This final action was not preceded by a proposed action and is appealable to the Environmental Review Appeals Commission.

PUBLIC NOTICE

**DIRECTOR'S DETERMINATION PURSUANT TO
UNCODIFIED SECTION 3.(A) OF H.B. 397**

Notice is hereby given that on December 19, 2006, Ohio EPA has reviewed a request for a Director's determination pursuant to uncodified Section 3.(A) of Amended Substitute House Bill 397, submitted on behalf of Total Waste Logistics Girard, LLC (TWL). (Facility). The license application to establish a new construction and demolition debris (C&DD) facility shall be reviewed and the license shall be issued or denied pursuant to the provisions of ORC Chapter 3714 as they existed on July 1, 2005. The facility's address is 1170 N. State Street, Girard, Ohio 44420. This action is 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 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. The appeal must be filed with the Commission within thirty (30) days after notice of the Directors action. The appeal must be accompanied by a filing fee of \$70.00 which the Commission, in its discretion, may reduce if by affidavit you demonstrate that payment of the full amount of the fee would cause extreme hardship. Notice of the filing of the appeal shall be filed with the Director within three (3) days of filing with the Commission. Ohio EPA requests that a copy of the appeal be served upon the Ohio Attorney General's Office, Environmental Enforcement Section. An appeal may be filed at the following address: 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: December 28, 2006

**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 commercial development including a large general merchandise anchor store, specialty retail stores, restaurants, and associated parking on an undeveloped 90-acre site. The application was submitted by Glimcher Development Corp located at 150 East Gay Street, Columbus, Ohio 43215. The project is located west of Interstate 71 and to the north of Kings Mill Road (SR-741) in the City of Mason, Warren County, Ohio. The Huntington District Corps of Engineers Public Notice Number for this project is 200600524. The Ohio EPA ID Number for this project is 062629.

As required by the Antidegradation Rule, three alternatives have been submitted for the project. The applicant's proposed preferred alternative, which is the Minimal Degradation Alternative, if approved, would permanently impact 2,240 linear feet of two intermittent streams. The existing intermittent streams will be filled and the water from the stream diverted into a mitigated stream and wetland complex located to the north of the development. About 2,350 linear feet of new stream channel is proposed to be constructed onsite, incorporating natural stream channel design. Also, approximately one acre of emergent wetlands and a one acre riparian buffer along the new stream channel will be established. In addition, Glimcher has proposed stream mitigation within the Thomas P. Quinn Park, also located in Mason, Ohio. The proposed stream enhancement work in Quinn Park includes the stabilization of eroded and sloughing banks along approximately 1,200 feet of Muddy Creek using natural bioengineering materials (willow wattles and live stakes), natural rock armoring around culverts, removal of invasive plants, and the establishment of a stream buffer with native tree plantings and warm season grasses. Together, the mitigation projects represent a 1.5:1 stream mitigation ratio.

The applicant's initial proposed development plan, the maximum degradation alternative, was modeled after the existing Polaris Fashion Mall development located in Delaware County, Ohio, also developed by Glimcher. This original alternative occupied approximately 225 acres and included the construction of approximately 2,150,102 square feet of building space and 16.4 acres of outparcel development. Under this initial design scenario, a large mall complex, major anchor stores, and an associated multistory strip center were proposed on the northern side of Kings Mill Road. To the south of Kings Mill Road, two additional large strip centers along with additional retail establishments, restaurants, and a hotel complex were proposed. The environmental impacts associated with the original project included impacts to 16 wetlands totaling 0.90 acres, an onsite pond (2.26 acres), 4,630 feet of perennial stream, 2,443 feet of intermittent stream, and 834 feet of ephemeral stream.

The applicant's proposed non-degradation alternative, if approved, would have no direct impacts on waters of the state.

The discharge from the activity, if approved, would result in degradation to, or lowering of, the water quality of an unnamed intermittent tributary of Muddy Creek in the Little Miami River Watershed (HUC 05090202 090 010). 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 3745-01-05 of the Antidegradation Rule apply or may be granted by the Director of Ohio EPA.

Starting December 28, 2006, copies of the application for the certification and technical support information may be inspected at Ohio EPA/DSW, Lazarus Government Center, 122 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.

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 January 27, 2006. Comments received after this date may not be considered as part of the official record.

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.