REGULAR MEETING AGENDAPRIVATE

DEPARTMENT OF ENVIRONMENTAL QUALITY

OKLAHOMA ENVIRONMENTAL QUALITY BOARD

A Public Meeting:
9:30 a.m., Tuesday, September 10, 2002

Cushing City Hall

100 Judy Adams Boulevard

Cushing, Oklahoma

1. Call to Order – Jerry Johnston, Chair

2. Roll Call – Myrna Bruce

3. Approval of Minutes of the June 25, 2002 Regular Meeting

4. Rulemaking -- OAC 252:100 Air Pollution Control
Two sets of changes are proposed:

· In Subchapter 8, the definition of “major source” for Part 70 sources is amended in response to a revision in the federal rule last year. The amendment deletes the phrase “but only with respect to those air pollutants that have been regulated for that category” from the definition.
· The Subchapter 11 changes are designed to enhance an applicant's chance of receiving EPA approval of an alternative emissions reduction plan as a source-specific State Implementation Plan (SIP) revision. The changes require that the plan provide for a reduction in actual emissions, and that the applicant provide sufficient information to demonstrate this reduction and to demonstrate that the plan will not adversely affect the ability to meet ambient air standards. The revisions also reduce the confusion regarding “facility” versus “source”, specify conditions for a plan involving multiple facilities under common control, and add a new section on compliance.
A. Presentation – David Branecky, Chair, Air Quality Advisory Council

B. Questions and discussion by the Board

C. Questions, comments and discussion by the public

D. Discussion by the Board

E. Roll call vote(s) on permanent adoption

5. Rulemaking – OAC 252:205 Hazardous Waste Management
Two sets of changes are proposed:

· The amendment to Section 205-3-3 incorporates by reference new or superseding federal hazardous waste amendments: (1) new listing of three hazardous wastes generated from inorganic chemical manufacturing processes; (2) revisions to the Corrective Action Management Unit (CAMU) Rule; (3) classification of mineral processing characteristic sludges and by-products being reclaimed as solid wastes; (4) prohibition on using Toxicity Characteristic Leaching Procedure to determine whether manufactured gas plant waste is hazardous waste; and (5) technical corrections related to the new inorganic chemical manufacturing listings. The language currently found in Section 205-3-3 is revoked, as changes to Section 205-3-2 have made it superfluous.
· It is necessary to revoke the rules in Subchapter 17, Part 3, “Waste Reduction Incentives”, because the State statutes that provided the authority for these rules have been revoked.
A. Presentation – Jody Reinhart, Chair, Hazardous Waste Management Advisory Council

B. Questions and discussion by the Board

C. Questions, comments and discussion by the public

D. Discussion by the Board

E. Roll call vote(s) on emergency adoption of the amendments to Section 205-3-3 and of permanent adoption of the Subchapter 17, Part 3 changes

6. Rulemaking – OAC 252:631 Public Water Supply Operation
This action updates state rules as directed by EPA to ensure that DEQ retains primacy in administering the public water supply system program under the Safe Drinking Water Act. This is accomplished by incorporating the most recent version of 40 CFR Parts 141 and 143 by reference and by revoking the inconsistent provisions of the current rules. Additionally, changes are proposed to the fee section of the rule to reflect requirements in state statute and to eliminate fee language that conflicts with provisions in OAC 252:305, “Laboratory Services”. The regulations for minor water systems were grouped together in a new subchapter to ease compliance for minor systems.
A. Presentation – Robert Johnston, Chair, Water Quality Management Advisory Council

B. Questions and discussion by the Board

C. Questions, comments and discussion by the public

D. Discussion by the Board

E. Roll call vote(s) on emergency and permanent adoption

7. DEQ Operational Budget Request
DEQ budget requests to the Governor through the Office of State Finance require approval of the Board. The operational budget request for State Fiscal Year 2004 (beginning July 1, 2003) must be submitted to the OSF by October 1st of this year. The law now requires that all state agencies submit a 5-year budget plan. The request for the coming year, in this case SFY 2004, is the most critical. Included in the request for SFY 2004 are funds for various projects and programs related to water quality, public water supplies, air quality, and Superfund projects.

A. Presentation – Larry Gales, Primary Division Director

B. Questions and discussion by the Board

C. Questions, comments and discussion by the public

D. Discussion by the Board
E. Roll call vote on approval of budget request

8. 2003 Board meeting dates and locations: Discussion and vote by the Board

9. New Business (any matter not known about, or which could not have been reasonably foreseen prior to the time of posting of agenda)

10. Executive Director’s Report, including brief status reports on rulemaking petitions and on follow-up to questions raised in March Board meeting about Chapter 616 (Industrial Wastewater Systems) rules
11. Adjournment

Public Forum (after adjournment): The Board meets four times a year at different locations across the State to hear the views and concerns of all Oklahomans about environmental issues. This opportunity is informal, and we invite you to sign the register to speak.

Should you have a disability and need an accommodation, please notify the DEQ three days in advance at 702-7100.

(Specification of proposed adoption by emergency rulemaking, by permanent rulemaking, or by both, is based on the recommendations of the respective advisory councils. Adoption or amendment of rules as emergency rulemaking requires a finding by the Board that a compelling extraordinary circumstance warrants the seeking of emergency certification, so that the rules will take effect immediately upon the Governor's signature. Absent a finding and certification of emergency, rules adopted today will not become effective until June of 2003.
2

