

Statewide

Ohio EPA Permit No. OHW000003

National Pollutant Discharge Elimination System (NPDES) Permit Program

**PUBLIC NOTICE
OF
ISSUANCE OF THE FINAL GENERAL NPDES PERMIT FOR
DISCHARGES FROM WATER TREATMENT PLANTS**

Ohio Environmental Protection Agency
Division of Surface Water, Permits Section
50 West Town Street
P.O. Box 1049
Columbus, Ohio 43216-1049
(614) 644-2001

Date of Issue of Public Notice: December 7, 2011
Effective Date: January 1, 2012

Notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA) Division of Surface Water (DSW) has issued the final general National Pollutant Discharge Elimination System (NPDES) permit to renew coverage to water treatment plants that discharge wastewater from plain purification, lime-soda softening and iron-manganese removal processes in the State of Ohio.

Copies of the final general NPDES permit and the associated fact sheet and documentation can be obtained on the Ohio EPA-DSW web page at www.epa.ohio.gov/dsw/permits/gpfact.aspx or by contacting one of the following Ohio EPA district offices:

Southeast District Office (740) 385-8501
Southwest District Office (937) 285-6357
Northwest District Office (419) 352-8461
Northeast District Office (330) 963-1200
Central District Office (614) 728-3778

Date of Notice: December 14, 2011

**PUBLIC NOTICE
DRAFT SECTION 401 WATER QUALITY CERTIFICATION
GENERAL PERMIT FOR SHALE GAS WELL AND ATTENDANT FEATURES**

Public notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA) Division of Surface Water (DSW) has developed a draft general permit regulating the discharge of dredged or fill material into waters of the State associated with oil and gas drilling activities.

Under the draft general permit, authorized impacts are limited to no more than a total cumulative 0.5 acres of low- to medium- quality (Category 1 and/or 2) wetlands and 300 feet of streams. Qualifying activities include the construction of drilling pads, reserve and mud pits, fresh water and flowback water storage ponds, transmission lines and access roads. Each drilling pad with attendant features is considered to be a single and complete project. Applicants will be required to mitigate any approved wetland and stream impacts by contributing to the preservation, restoration or enhancement of Ohio's water resources.

The discharges from the activities, if approved, would result in degradation to, or lowering of, the water quality of surface waters of the State, including wetlands and streams. The draft general permit was prepared in accordance with Chapters 3745-1 and 3745-32 of the Ohio Administrative Code (OAC). In accordance with OAC Rule 3745-1, an antidegradation review of the application has been conducted.

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

Starting December 14, 2011 the draft general permit can viewed at the agency's web page at <http://www.epa.state.oh.us/shale.aspx>.

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 regarding the draft general permit should do so electronically, in person, or by mail no later than the close of business on January 13, 2012. The words "General Permit for Oil and Gas Wells" should appear on each page of any submitted comments. Ohio EPA will consider all comments received by the close of business on January 13, 2012. E-mail all comments to patti.smith@epa.ohio.gov or mail them to:

Ohio Environmental Protection Agency
Division of Surface Water - Permit Processing Unit
50 West Town Street, Suite 700
P.O. Box 1049
Columbus, Ohio 43216-1049
Attn: General Permit for Oil and Gas Wells

Date of Notice: December 14, 2011

**PUBLIC NOTICE
DRAFT SECTION 401 WATER QUALITY CERTIFICATION
GENERAL PERMIT FOR SHALE GAS WELLS AND ATTENDANT FEATURES**

Public notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA) Division of Surface Water (DSW) has developed a draft general permit regulating the discharge of dredged or fill material into waters of the State associated with oil and gas drilling activities.

Under the draft general permit, authorized impacts are limited to no more than a total cumulative 0.5 acres of low- to medium- quality (Category 1 and/or 2) wetlands and 300 feet of streams. Qualifying activities include the construction of drilling pads, reserve and mud pits, fresh water and flowback water storage ponds, transmission lines and access roads. Each drilling pad with attendant features is considered to be a single and complete project. Applicants will be required to mitigate any approved wetland and stream impacts by contributing to the preservation, restoration or enhancement of Ohio's water resources.

The discharges from the activities, if approved, would result in degradation to, or lowering of, the water quality of surface waters of the State, including wetlands and streams. The draft general permit was prepared in accordance with Chapters 3745-1 and 3745-32 of the Ohio Administrative Code (OAC). In accordance with OAC Rule 3745-1, an antidegradation review of the application has been conducted.

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

Starting December 14, 2011, the draft general permit can be viewed at the agency's web page at <http://www.epa.state.oh.us/shale.aspx>

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 regarding the draft general permit should do so electronically, in person, or by mail no later than the close of business on January 13, 2012. The words **General Permit for Oil and Gas Wells** should appear on each page of any submitted comments. Ohio EPA will consider all comments received by the close of business on January 13, 2012. E-mail all comments to patti.smith@epa.ohio.gov or mail them to:

Ohio Environmental Protection Agency
Division of Surface Water - Permit Processing Unit
50 West Town Street, Suite 700
P.O. Box 1049
Columbus, Ohio 43216-1049
Attn: General Permit for Oil and Gas Wells

PUBLIC NOTICE
12/2/2011 Issuance of Draft Air Pollution Permit-To-Install

National Electrical Carbon
200 North Town Street,
Fostoria, OH 44830
Seneca County

FACILITY DESC.: Carbon and Graphite Product Manufacturing
PERMIT #: P0108355
PERMIT TYPE: Initial Installation

PERMIT DESC: Initial installation of a rigid board foiling process (coating and cleanup operations)

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Andrea Moore, Ohio EPA DAPC, Northwest District Office, 347 North Dunbridge Road, Bowling Green, OH 43402. Ph: (419) 352-8461.

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

Notice is hereby given that on December 2, 2011, 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
COVENANT NOT TO SUE/FINAL FINDINGS AND ORDERS
Summit County Port Authority and Lockheed Martin Corporation,
Akron Airdock Property

Notice is hereby given that on December 2, 2011, 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 Summit County Port Authority and Lockheed Martin Corporation, the Volunteers for property known as Akron Airdock (the "Property"). Ohio EPA Id number 09NFA352.

The Volunteers conducted a voluntary action of the approximately 19.1837 acre-Property, which is located at 1210 Massillon Road, Akron, Summit County, Ohio. A no further action letter for the Property was submitted on March 9, 2009 to the Voluntary Action Program of the Ohio EPA Division of Environmental Response and Revitalization by Jennifer J. Krueger, a Certified Professional as defined in ORC 3746.01(F) and OAC 3745-300-01(A).

This action of the Director is final and may be appealed to the Environmental Review Appeals Commission (the "Commission") pursuant to ORC 3745.04. 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 action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Treasurer, State of Ohio," which the Commission, in its discretion, may reduce if by affidavit it is demonstrated 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 Commission at the following address: 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 the Records Management Officer, Ohio EPA, Division of Environmental Response and Revitalization, P.O. Box 1049, Columbus, OH 43216-1049, or by telephone at (614) 644-2924.

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

Notice is hereby given that on December 2, 2011: the director of Ohio EPA issued an amended infectious waste transporter certificate to WM Healthcare Solutions Inc, 1001 Fannin Ste 4000, Houston, TX 77002, No. 00-T-00321. Persons wishing to be notified of further actions or proceedings for this project must submit a request in writing to Ohio EPA, Division of Materials and Waste Management, Attn: Processing and Records 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
12/5/2011 Issuance of Draft Air Pollution Title V Permit**

The Ohio Valley Coal Company - Powhatan No. 6 Mine
56854 Pleasant Ridge Road,
Alledonia, OH 43902-9716
Belmont County

FACILITY DESC.: Support Activities for Coal Mining
PERMIT #: P0088950
PERMIT TYPE: Renewal

PERMIT DESC: Renewal of Title V Permit for 1,600 TPH coal preparation plant and associated material handling, storage piles, and roadways and parking areas.

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Cara Cherry, Ohio EPA DAPC, Southeast District Office, 2195 Front Street, Logan, OH 43138. Ph: (740) 385-8501.

**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 12/6/2011.

For information regarding these final actions, contact Michael Riggleman, 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
MEDINA	RAD AIR OF MEDINA	MEDINA	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 12/6/2011.

For information regarding these final actions, contact Michael Riggleman, 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. 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, made payable to "Ohio Treasurer Kevin Boyce," 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

FIRST	LAST	CITY	STATE
BRAIN P.	MANN	PARMA	OH
JOHN A.	SIBA	BROOK PARK	OH
ERIC A.	SPAPE	TWINSBURG	OH

PUBLIC NOTICE
12/6/2011 Issuance of Draft Air Pollution Title V Permit

Schneller LLC
6019 POWDERMILL RD.,
KENT, OH 44240-7109
Portage County

FACILITY DESC.: Fabric Coating Mills
PERMIT #: P0106486
PERMIT TYPE: Renewal

PERMIT DESC: Renewal Title V Permit for four reverse roll coaters with optional in-line rotogravure station (K001, K003, K004, and K007), one quad roll coater with optional in-line rotogravure station (K005), one silk screen printing machine (K006), and a compounding department (P002).

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Duane LaClair, Akron Regional Air Quality Management District, 146 South High Street, Room 904, Akron, OH 44308. Ph: (330) 375-2480.

PUBLIC NOTICE

12/6/2011 Issuance of Draft Air Pollution Permit-To-Install and Operate

CARGILL INC - BLOOMINGBURG
4201 STATE RTE 238 N E,
BLOOMINGBURG, OH 43106
Fayette County

FACILITY DESC.: Grain and Field Bean Merchant Wholesalers
PERMIT #: P0108729
PERMIT TYPE: Initial Installation

PERMIT DESC: Initial installation permit for a rail dump pit (Dump Pit #4)

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Benjamin Halton, Ohio EPA DAPC, Central District Office, 50 West Town Street, 6th Floor P.O. Box 1049, Columbus, OH 43216-1049. Ph: (614) 728-3778.

PUBLIC NOTICE

12/6/2011 Issuance of Draft Air Pollution Permit-To-Install and Operate

CARGILL INC - BLOOMINGBURG
4201 STATE RTE 238 N E,
BLOOMINGBURG, OH 43106
Fayette County

FACILITY DESC.: Grain and Field Bean Merchant Wholesalers
PERMIT #: P0108564
PERMIT TYPE: OAC Chapter 3745-31 Modification

PERMIT DESC: Chapter 31 modification to increase synthetic minor operational restrictions and emissions limitations related to grain receiving, grain handling, grain loading, grain drying, storage piles and paved roadways and parking areas.

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Benjamin Halton, Ohio EPA DAPC, Central District Office, 50 West Town Street, 6th Floor P.O. Box 1049, Columbus, OH 43216-1049. Ph: (614) 728-3778.

**PUBLIC NOTICE
OHIO ENVIRONMENTAL PROTECTION AGENCY
URBAN SETTING DESIGNATION FOR
THE CITY OF YOUNGSTOWN**

Public notice is hereby given that the Ohio Environmental Protection Agency (Ohio EPA) has received, on November 7, 2011, a request to approve an Urban Setting Designation ("USD") for most of the property within the 2011 corporation boundaries of the City of Youngstown. This request was submitted by Mr. Ron Clark with Brownfield Restoration Group, LLC on behalf of the City of Youngstown.

Pursuant to Ohio Administrative Code 3745-300-10(D), Ohio's Voluntary Action Program ("VAP") allows for the voluntary cleanup of contaminated property in Ohio without the risk of state civil liability. Under the VAP, ground water cleanup is required where contaminated ground water poses risks to the community or environment.

A USD may be requested for properties participating in the VAP when there is no current or anticipated future use of ground water by local residents for drinking, showering, bathing, or cooking. In these areas, an approved USD would lower the cost of cleanup and promote economic redevelopment, while still protecting public health and safety.

Ohio EPA's director may approve the request for a USD based on a demonstration by the certified professional that the USD requirements are met and an evaluation of existing or future uses of ground water in the area have been assessed.

Comments regarding this request for the USD must be received by the close of business on January 6, 2012. Please direct your comments by mail to Susan Netzly-Watkins, Ohio EPA, Northeast District Office, Division of Environmental Response and Revitalization, or by email at Susan.Netzly@epa.state.oh.us. The USD application can be viewed by contacting Susan Netzly-Watkins or Nicole Patella, Records Manager for Ohio EPA's Northeast District Office, at (330) 963-1200.

PUBLIC NOTICE
COVENANT NOT TO SUE/FINAL FINDINGS AND ORDERS
City of Sandusky, Bayfront Paper District Redevelopment Project

Notice is hereby given that on December 5, 2011, 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 City of Sandusky, the "Volunteer" for property known as Bayfront Paper District Redevelopment (the "Property").

The Volunteer conducted a voluntary action of the approximately 14.2663 acre-Property, which is located at 401 West Shoreline Drive, 611-703 West Shoreline Drive, and 401-409 West Water Street, Sandusky, Erie County, Ohio. A no further action letter for the Property was submitted on October 6, 2010 to the Voluntary Action Program of the Ohio EPA Division of Environmental Response and Revitalization by Dan Brown, a Certified Professional as defined in ORC 3746.01(F) and OAC 3745-300-01(A).

This action of the Director is final and may be appealed to the Environmental Review Appeals Commission (the "Commission") pursuant to ORC 3745.04. 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 action. The appeal must be accompanied by a filing fee of \$70.00, made payable to "Treasurer, State of Ohio", which the Commission, in its discretion, may reduce if by affidavit it is demonstrated 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 Commission at the following address: 77 South High Street, 17th Floor, Columbus, Ohio 43215.

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

PUBLIC NOTICE
12/8/2011 Issuance of Draft Air Pollution Permit-To-Install

Liberty Casting Co
550 Liberty Rd,
Delaware, OH 43015
Delaware County

FACILITY DESC.: Iron Foundries
PERMIT #: P0108895
PERMIT TYPE: OAC Chapter 3745-31 Modification

PERMIT DESC: Chapter 31 Modification for emissions unit F014 (PTI 01-6432). Production increases and a shift in customer base has required more metal inoculation. Facility is requesting the maximum limit be raised to 24,000 tons per rolling, 12-month summation.

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Stephanie Habinak, Ohio EPA DAPC, Central District Office, 50 West Town Street, 6th Floor P.O. Box 1049, Columbus, OH 43216-1049. Ph: (614) 728-3778.

PUBLIC NOTICE
12/8/2011 Issuance of Draft Air Pollution Permit-To-Install and Operate

AMERICAN MARBLE INDUSTRIES
2700 ATLANTIC BLVD NE,
CANTON, OH 44705
Stark County

FACILITY DESC.: All Other Plastics Product Manufacturing
PERMIT #: P0106482
PERMIT TYPE: Renewal

PERMIT DESC: Renewal FEPTIO for gel coat and resin casting operations with dry filtration system.

The Director of the Ohio Environmental Protection Agency issued the draft permit above. The permit and complete instructions for requesting information or submitting comments may be obtained at: <http://epa.ohio.gov/dapc/permitsonline.aspx> by entering the permit # or: Dave Augenstein, Canton City Health Department, 420 Market Avenue, Canton, OH 44702-1544. Ph: (330) 489-3385.

Date of Public Notice: December 2, 2011

**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 water quality certification for the annual maintenance dredging of authorized Federal navigation channels, and placement of the associated dredged material in the Harbor's existing dredged material confined disposal facilities (CDFs). The application was submitted by the U.S. Army Corps of Engineers, Buffalo District. This year's dredging will be from the Federal navigation channels of the Cleveland Harbor project, including the Cuyahoga River, Old River, Lake Approach Channel, and Outer Harbor Channel. The Buffalo District Corps of Engineers Public Notice Number for this project is Cleveland-12. The Ohio EPA ID Number for this project is 113836.

As required by the Antidegradation Rule, rule 3745-1-05 of the Ohio Administrative Code (OAC), three alternatives have been submitted for the project. The applicant's proposed preferred alternative, if approved, would be to dredge an estimated 675,000 cubic yards of material from the Federal navigation channels in 2011, with the placement of the dredged material at the existing Cleveland Harbor CDFs. The applicant's proposed minimal degradation alternative, if approved, would be to dredge an estimated 300,000 cubic yards of material from the Federal navigation channels in 2011, with the placement of the dredged material at the existing Cleveland Harbor CDFs. The applicant's proposed non-degradation alternative, if approved, would have no direct impacts on waters of the state.

Discharges from the activity, if approved, would result in degradation to, or lowering of, the water quality of Lake Erie and the Cuyahoga River. Ohio EPA will review the application, and decide whether to grant or deny the application, in accordance with OAC Chapters 3745-1 and 3745-32. In accordance with OAC rule 3745-1-05, an antidegradation review of the application will be conducted before deciding whether to allow a lowering of water quality. All three proposed alternatives will be considered during the review process. No exclusions or waivers, as outlined by OAC rule 3745-1-05, apply or may be granted.

Starting December 2, 2011, copies of the application and technical support information may be inspected at Ohio EPA-DSW, Lazarus Government Center, 50 West Town Street, Suite 700, Columbus, Ohio, by first calling (614) 644-2001. Copies of the application and technical support information can be made available upon request 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 Tuesday, January 17, 2012 at 5:30 p.m. at Cleveland Public Library Carnegie West Branch, 1900 Fulton Road, Cleveland, OH 44113. The public hearing will end when all interested parties have 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 proposed project. The purpose of the hearing is to obtain additional information that will be considered by Ohio EPA prior to any further action on the application.

Ohio EPA will continue to accept written comments on the application through the close of business on January 24, 2012. Comments received after this date may not be considered as part of the official record of the hearing. Anyone may submit written comments or requests to be placed on a mailing list for information by writing to: Ohio EPA-DSW, Attention: Permits Processing Unit, P.O. Box 1049, Columbus, Ohio 43216-1049.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
Ohio Concrete Crushing Ltd.**

Issue Date: 12/07/2011
Relocation Number: REL02045
Facility ID: 0322950001

Facility Location: Ohio Concrete Crushing Ltd.
305 Bowman Street,
Mansfield, OH 44907

Facility Description: All Other Nonmetallic Mineral Mining

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to 44 Cleveland Road Huron, Ohio 44839 upon the publication of this notice.

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, made payable to "Ohio Treasurer Josh Mandel," 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
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Ohio EPA DAPC, Northwest District Office at (419) 352-8461.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
Gerken Materials, Inc.**

Issue Date: 12/07/2011
Relocation Number: REL02046
Facility ID: 0335010051

Facility Location: Gerken Materials, Inc.
9051 US Route 24,
Napoleon, OH 43545

Facility Description: Crushed and Broken Limestone Mining and Quarrying

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to Gerken Materials HMA 10 9000 Portland Road Castalia, OH 44824 upon the publication of this notice.

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, made payable to "Ohio Treasurer Josh Mandel," 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
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Ohio EPA DAPC, Northwest District Office at (419) 352-8461.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
Gerken Materials, Inc**

Issue Date: 12/07/2011
Relocation Number: REL02047
Facility ID: 0335012002

Facility Location: Gerken Materials, Inc
8200 Sylvania Ave.,
Sylvania, OH 43560

Facility Description: Crushed and Broken Limestone Mining and Quarrying

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to Gerken Materials HMA 10 9000 Portland Road Castalia, OH 44824 upon the publication of this notice.

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, made payable to "Ohio Treasurer Josh Mandel," 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
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Ohio EPA DAPC, Northwest District Office at (419) 352-8461.

Date of Public Notice: December 2, 2011

**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 water quality certification for a project to repair and replace approximately 2.5 miles of deteriorated sewer along four unnamed tributaries of West Fork Mill Creek in Mt. Airy Forest Park. The application was submitted by the Metropolitan Sewer District of Greater Cincinnati. The project is located at Mt. Airy Forest Park, west of I-74, north of Montana Avenue, east of Westwood Northern Boulevard and south of Diehl Road. The Huntington District Corps of Engineers provisionally authorized this project under a nationwide permit. The project number under that permit is LRH-2011-137-OHR. The Ohio EPA ID Number for this project is 113792.

As required by the Antidegradation Rule, rule 3745-1-05 of the Ohio Administrative Code (OAC), three alternatives have been submitted for the project. The applicant's proposed preferred alternative, if approved, would impact 4,565 linear feet of stream through the repair and replacement of existing sewer and the removal of existing culverts. The applicant's proposed minimal degradation alternative, if approved, would impact 875 linear feet of stream through the repair of existing sewer. The applicant's proposed non-degradation alternative, if approved, would have no direct impacts on waters of the state.

Discharges from the activity, if approved, would result in degradation to, or lowering of, the water quality of the West Fork Mill Creek watershed. Ohio EPA will review the application and decide whether to grant or deny the application, in accordance with OAC Chapters 3745-1 and 3745-32. In accordance with OAC rule 3745-1-05, an antidegradation review of the application will be conducted before deciding whether to allow a lowering of water quality. All three proposed alternatives will be considered during the review process. No exclusions or waivers, as outlined by OAC rule 3745-1-05, apply or may be granted.

Starting December 2, 2011, copies of the application and technical support information may be inspected on Ohio EPA-DSW website: www.epa.ohio.gov/dsw

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 thirty days of the date of this public notice.

Date of Public Notice: December 2, 2011

**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 water quality certification for a project to develop 166 acres of land in preparation for the establishment of an industrial park to increase air cargo and distribution related operations associated with the Toledo Express Airport. The application was submitted by the City of Toledo. The project is located at north of Alternate US 20, east of Air Cargo Parkway and west of Whitehouse-Spencer Road in Swanton Township. The Buffalo District Corps of Engineers Public Notice Number for this project is 2007-01594. The Ohio EPA ID Number for this project is 113767.

As required by the Antidegradation Rule, rule 3745-1-05 of the Ohio Administrative Code (OAC), three alternatives have been submitted for the project. The applicant's proposed preferred alternative, if approved, would impact 4.59 acres of Category 2 wetlands and 6,436 linear feet of stream. The applicant's proposed minimal degradation alternative, if approved, would impact 3.03 acres of category 2 wetlands and 4,596 linear feet of stream. The applicant's proposed non-degradation alternative, if approved, would have no direct impacts on waters of the state.

Discharges from the activity, if approved, would result in degradation to, or lowering of, the water quality of Zaleski Ditch and unnamed tributaries to Zaleski Ditch and associated wetlands within the Wolf Creek watershed (04100009 08 03) in Lucas County. Ohio EPA will review the application, and decide whether to grant or deny the application, in accordance with OAC Chapters 3745-1 and 3745-32. In accordance with OAC rule 3745-1-05, an antidegradation review of the application will be conducted before deciding whether to allow a lowering of water quality. All three proposed alternatives will be considered during the review process. No exclusions or waivers, as outlined by OAC rule 3745-1-05, apply or may be granted.

Starting December 2, 2011, copies of the application and technical support information may be inspected on Ohio EPA-DSW website: www.epa.ohio.gov/dsw

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 thirty days of the date of this public notice.

Ohio EPA will hold a public information session and public hearing relative to issues of lower water quality on Tuesday, January 24, 2012 at 6:30 p.m. in the banquet room of the terminal building of Toledo Express Airport, 11013 Airport Highway, Swanton, OH 43558. The public hearing will end when all interested parties have 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 proposed project. The purpose of the hearing is to obtain additional information that will be considered by Ohio EPA prior to any further action on the application.

Ohio EPA will continue to accept written comments on the application through the close of business on January 31, 2012. Comments received after this date may not be considered as part of the official record of the hearing. Anyone may submit written comments or requests to be placed on a mailing list for information by writing to: Ohio EPA-DSW, Attention: Permits Processing Unit, P.O. Box 1049, Columbus, Ohio, 43216-1049.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE**

American Eagle Recycling, Inc.

Issue Date: 12/08/2011
Relocation Number: REL02048
Facility ID: 1318008731

Facility Location: American Eagle Recycling, Inc.
6626 Union Ave,
Cleveland, OH 44105

Facility Description: Crushed and Broken Limestone Mining and Quarrying

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to 227 South St. Clair Street Toledo, Ohio 43604 upon the publication of this notice.

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, made payable to "Ohio Treasurer Josh Mandel," 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
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Cleveland Division of Air Quality at (216) 664-2297.

**PUBLIC NOTICE
ISSUANCE OF APPROVAL TO RELOCATE A PORTABLE AIR CONTAMINANT
SOURCE
ATLAS NOBLE LLC - MONROE G-3**

Issue Date: 12/08/2011
Relocation Number: REL02007
Facility ID: 1677140023

Facility Location: ATLAS NOBLE LLC - MONROE G-3
CR 71, 7.8 miles north of SR 22,
Monroe Twp., OH 44816

Facility Description: Pipeline Transportation of Natural Gas

Ohio EPA has received a request to relocate a portable air contaminant source for the company identified above. Upon review of the request, the Director has approved the relocation and the facility is authorized to move to SR225, 1/4 mile S. of SR224, Deerfield Twp., OH 44411 upon the publication of this notice.

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, made payable to "Ohio Treasurer Josh Mandel," 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
77 South High Street, 17th Floor
Columbus, OH 43215

All inquiries concerning this action may be directed to Akron Regional Air Quality Management District at (330) 375-2480.