

IOWA DEPARTMENT OF NATURAL RESOURCES

LEADING IOWANS IN CARING FOR OUR NATURAL RESOURCES

Iowa Title V Operating Permits

Lori Hanson, Title V Operating Permit Section Supervisor

Presentation Outline

- Iowa DNR Title V Services
- Title V Program Basics
- Permitting Statistics
- Title V Process Improvements

Iowa DNR Title V Services

Title V Permits Benefit:

- Industry
 - Provides a concrete consolidated resource of all requirements for environmental managers to utilize
 - Identifies new requirements not previously recognized
 - “Locally” negotiated permit terms in Iowa vs. Kansas City
- Public
 - Emissions monitoring requirements lead to better air quality
 - One document describes all air quality requirements
 - Provides opportunities for active participation in the process
- State
 - Uniform and efficient mechanism to consolidate and administer the requirements of CAA

Title V Organization Chart

Iowa Title V Facilities

Iowa Title V Statistics

	5-yr Average (2009 – 2013)	2013
Number of facilities	279	286
Total tons of pollution	297,238	260,809
Tons subject to fees	161,362	147,914
Fee per ton	\$56	\$56
Title V Fees paid	\$9.0 million	\$8.3 million
Percent of air program funded	77%	75%

Title V Program Basics

The Title V Program

- Primarily affects the largest industries (major sources) with potential emissions of **any** of the following:
 - 100 tpy any regulated pollutant
 - 10 tpy any single hazardous air pollutant (HAP)
 - 25 tpy combination of HAPs

The Title V Program

- Select smaller industries referred to as “area sources” are subject to Title V due to:
 - New Source Performance Standards (NSPS)
 - National Emissions Standards for Hazardous Air Pollutants (NESHAP)
- Solid waste incinerators under CAA section 129

The Title V Program

- Incorporates ALL air requirements into a single document:
 - Federal regulations
 - State regulations
 - Pre-construction permits
 - Judicial and Administrative Orders
- Adds monitoring requirements to ensure continued compliance and protect public health

The Title V Program

- Enforceable requirements:
 - Consolidates into a single document
 - Facilities file semi-annual monitoring reports
 - Certify their compliance annually
 - Submit annual emissions inventory
- Permits renewed every 5-years
- Pay annual fee on emissions
 - Fees are based on actual tons of pollution emitted
 - Based on annual emissions inventories

The Title V Program

- Public review – provision for citizen involvement:
 - 30 days public notice
 - 45 days for EPA to object
 - +60 days citizens can petition EPA to object
 - +60 days for EPA to grant or deny permit

Permitting Statistics

Title V Application and Permitting History 2009 - 2013

Title V Permit Backlog

Title V Process Improvements

Title V Improved Efficiency

- 2012 Kaizen process improvement event:
 - Develop new Part 1 application - spreadsheet format
 - Not pursued due to limitations of the event
 - Created new Part 2 application
 - More informative instructions
 - Provide training/workshop
 - Increase intra-bureau coordination

Title V Improved Efficiency

- 2012 Value Stream Mapping event:
 - Reviewed all Bureau activities and the value they bring to our mission, our customers and the public
 - Prioritize/eliminate/keep
 - Increased bureau-wide focus on Title V backlog
 - 76% increase in permit issuance between 2011 and 2013

Title V Improved Efficiency

- Future streamlining 2014:
 - Initiative to help facilities exit Title V
 - 44 facilities with emissions < 25% TV thresholds
 - 6 may be eligible to exit
 - Additional 30 facilities < 50% TV thresholds
 - Additional 13 may be eligible to exit
 - Remove Voluntary Operating Permit rules
 - Allows DNR to focus on largest facilities

Lori Hanson
Title V Operating Permit Supervisor

(515)725-9525

lori.hanson@dnr.iowa.gov

Questions?