STATUS TYPES

Status Types are used in tracking the permit along with the dates entered. Below are all the status types used in TEAM. They have been put in an order with the more common used types at the top and the less common used types towards the bottom. Please remember with each change in status there should be a correspondence associated with the change as well. We will go into correspondence details later.

Administrative Review – All permits must initially be in Admin. Review. This period is for the permit writer to make sure all the required clerical information has been received and is completed, i.e. fees, application, landowner affidavit

Technical Review – All permits must have a technical review. This is the time period where a permit writer reviews all the engineering and mechanics that may affect the air and also the time it takes to write the permit accordingly.

Deficiencies Identified; Applicant Notified – May be issued directly after Admin Review or after Tech Review. Simply states a letter, email or phone call has gone out requesting additional documentation from the company to complete the application or permitting process.

Permit Issued – Almost all permits will be issued. This heading is self-explanatory. But remember not to use on Applicability Determinations.

Applicability Determination Issued – Only Applicability Determinations and De Minimus Notifications will use AD Issued. Warning - many mistakes are made on ADs when they are issued because Permit Issued is used instead of AD Issued.

Draft Permit Proposed – Used only when a permit or AD is issued. Always enter this after the Issued option due to the fact the dates may be the same.

Public Comment Period Open – Notifies when a permit has been written and goes out for public review. This option is used on all Tier II and Tier III permits.

Draft Permit in EPA Review – All Tier III permits have two review periods. EPA Review is used after every public comment period required.

Pending Facility Action – When a company has to send in a specific test but cannot complete the test immediately due to time of year or if the compliance and enforcement section is finishing out a case before the applicant can move on with the permitting process.

Pending Legal Action – If the company is in violation, legal may need to review their application to make sure all demands will be met in the permit.

Application Withdrawn – A permit is in the stages of being worked on but the applicant has requested to terminate their application. Remember, this is used when the permit is not issued.

Cancel Permit – An issued permit is terminated, either due to closing of a facility or a new permit was issued documenting the cancellation or nullification of the previous permit. Remember, this is used for permits that are issued.

Preparing Response to Comments – Time the permit writer works on a permit due to the fact it was sent out for public comment and returned for changes.

Permit Denied – Self-explanatory. Have not seen this used in quite some time.

In TEAM there is a field for staff assigned. Be aware that not all of the status details should be assigned to a staff member. Only the following should be associated with a staff name while all the others should be left blank:
Admin. Review - should have the assigned permit writer
Technical Review- should have the assigned permit writer
Draft Permit for Public Comment – should have the authorizing manager (will always be either Dawson Lasseter or Eddie Terrill).

For more information and examples of the uses of status types see appendix H.

