[image: image1.jpg]il

ILLINOIS
SBEAP

Illinois Compliance Advisory Panel (CAP) Minutes

January 23, 2014 1:30 p.m.
DCEO Office, Springfield, IL

& via teleconference

Present: Mark Grant, Jim Ross, Jackie Sims, Mark Petrilli, Annette Fulgenzi, Brooke Doggett, Erin Conley. Via teleconference: Roz Iasillo, Ted Wysocki, Alec Messina

I. Welcome – 1:35 p.m. Mark Grant welcomed attendees to the meeting

II. Minutes from the October 2013 meeting were approved (Alec made motion, Ted seconded)
III. Old Business

a. Stage II Rulemaking Update – Annette stated the rule was effective on 1/1/14 stating gas stations in non-attainment zone of metro-Chicago must decommission their stage II equipment by 12/31/16 by a licensed professional. The SBEAP program has been working with IEPA Stage II program staff on a letter and accompanying documents to be sent to affected stations which will go out within next week or so. Office of the State Fire Marshall provided the listing which did include all underground tanks so a blanket statement was added to the letter stating those without stage II equipment are excluded. Mark Grant asked for clarification on whom this affects and Annette specified those stations in the metro Chicago non-attainment zone,which is 6 counties and 3 townships within Kendall & Grundy counties (not the metro east non-attainment zone). There will be approximately 2100 sources receiving our mailing. Annette stated the SBEAP program really pushed for the FAQ document to go out with letter to reduce calls. IEPA wanted just a simple letter with reference to website. Mark Petrilli asked where the stations could find a listing of licensed contractors to decommission the equipment. Jim Ross stated the website they are referenced to has a listing. Annette stated the SBEAP plans to post a simple workbook calendar for the stations to continue to utilize and have access to on our website until they actually decommission their equipment. We will be emailing those stations we have email addresses for to refer them to website and attach the other documents to inform them of the change.
b. Cullerton Appointment Status – Mark Grant received a call from Giovanni Randazzo on 1/23/14 who stated Cullerton was getting closer to making appointment to CAP. He is well aware of the need, has a list of potentials, and is discussing it. Ted pointed out it is a possibility we could have an appointment from him by next CAP meeting.
c. ROSS update –
i. Jackie stated 2545 sources are currently registered, 3 pending, and 11 sources have needed to move back to their permitted status. Mark Grant asked why they would go back to permit and Jackie specified because they anticipated or had gone over total emissions allowed under ROSS and needed to re-activate their permit status.

ii. Ted asked about the next ROSS letter and Annette stated we are working on finalizing the list of recipients. Need to remove some of the crematorium sources and do a separate letter to them. Also need to remove those with construction permits that never actually constructed. Once we clean up list we will update date on the letter and get sent. Annette also stated any sort of CAP

press event on ROSS should wait until the final push/letter is sent and work with new DCEO marketing director, Marla Forbes.

iii. Jim Ross discussed the Compliance Determination Group’s (CDG) concerns about low number of registered sources in comparison to number of those thought to be eligible. He stated a priority is to clearly identify who belongs in or not and wait for accurate results and statistics before any press or marketing event. Ted asked about timing in 2014 and if there was a preferred goal? Jim stated the program is still in infancy and we just need to wait until it is completely up and running. Jim also stated enforcement is not a priority for now and won’t be for majority of this year. However, later enforcement could be warranted because the program is mandatory. Mark Grant stated one of the original goals of ROSS was to alleviate backlog in air permits section and enforcement might lead to further backlog/staff shortage. Jim Ross stated yes and that IEPA wants to see good results. Erin stated calls to helpline regarding ROSS have slowed, but people are still calling in response to SBEAP letters/mailings and the upcoming letter will bump up numbers again. Annette pointed out the next letter is written with stronger language and uses words like “required” and “mandated”.
d. Updated SBEAP brochure – Erin stated we just received the legislative mailing list and the letter/brochure should go out in next couple weeks, targeting 2/3 – 2/6.

e. Radon Workshop Summary – Brooke stated the radon workshops led to very high call volume on SBEAP helpline in December. Approximately three times more calls in December than November, around 326 total. We held 8 workshops throughout the state with approximately 425 total attendees of which 80% were daycare operators. There is still demand in Chicago for a second workshop which we might plan for a future date. The presentations and a Spanish brochure version have been put on the SBEAP website for those who couldn’t attend a workshop in person. Ted brought up the WBDC (Women’s Business Development Center) in Chicago having a daycare training seminar in June and it would be great to partner with them. Mark Petrilli supported that idea and suggested we work with them to have speaker present there.
IV. New Business

a. Regulatory Agenda – Jackie Sims went through the Illinois Pollution Control Board’s (IPCB) regulatory agenda for January – June 2014 covering those items that affect air regulations (items ‘a’ through ‘h’). Erin Conley clarified the difference between regulatory rules and procedural rules…. Procedural rules do not go through the JCAR process. Mark Grant pointed out that Alec had reached out to legal staff at IEPA and invited them to
CAP meeting to discuss other potential regulations and rules that could come up in the future, but that invitation was declined. Jim Ross stated he had been told they (IEPA legal staff) were likely not coming to the CAP meeting. There was no further discussion on any specific item from the IPCB regulatory agenda.

b. National Updates/National Conference – Erin stated the USEPA is supposed to be supporting and securing the national conference in 2014. So far, however, neither a date nor location has been set. An agenda and some speakers have been planned, but without a date & location it is hard to go any further with planning. Annette pointed out this is symptomatic of the overall lack of support the SBEAP programs get from the USEPA. Erin stated as we receive more details we will definitely keep the CAP informed and they are all invited to attend the conference.
V. Other items
a. Before Alec had to leave mid-call, he informed the group that the Illinois Chamber does plan to re-introduce asbestos legislation. They will re-file the last version. IEPA and IDPH previously tried to negotiate a Memorandum of Understanding to divide the responsibilities for asbestos program. Alec also stated the Illinois Chamber is planning to introduce legislation regarding the previous permit streamlining bill that passed last year. They want to set more specific timeframes, deadlines, and possibly increase the eligibility threshold for the ROSS program. The Chamber will work with IEPA to discuss the proposal.

b. Ted asked about the Pet Coke emergency rules and said there has been press in Chicago area regarding this topic. Will this industry affect small businesses or just large facilities? Jim Ross stated there is no through put cut off or capacity so could impact small business. Jackie stated such as truckers and transport. Erin stated if the IPCB adopts the emergency rules being proposed today (1/24/14) they will be effective immediately requiring enclosed storage of the pet coke materials. Mark Grant updated everyone at that point that the IPCB did not adopt the emergency rules at today’s hearing. They could move forward with the issue through normal rule process.
c. Mark Petrilli stated there was been no change or update in the personnel update regarding program director for the SBEAP program.

VI. Administrative Issues

a. Next meeting? May 7th in Springfield? Potentially plan some legislative meetings since the general assembly will be in session. Mark Grant will send other CAP members email if any legislative meetings are planned.

b. Adjourned 2:50 p.m.

3

