

How Do Surface Coating Regulations (6H)* Apply to My Operation?

*6H refers to the National Emission Standards for Hazardous Air Pollutants (NESHAP): Paint Stripping and Miscellaneous Surface Coating Operations at Area Sources [40 Code of Federal Regulations (CFR) Part 63, Subpart HHHHHH]. 6H does not apply to surface coating operations that are covered under a different area source NESHAP, such as the area source NESHAP for metal fabrication and finishing [40 CFR, Part 63, Subpart XXXXXX]. For assistance, contact the Iowa Waste Reduction Center at 1-800-422-3109. Additional information is available at <http://www.iowadnr.gov/air/prof/NESHAP/>.

The publication of this document has been funded in part by the Iowa Department of Natural Resources. This document is intended solely as guidance, cannot be used to bind the Iowa Department of Natural Resources and is not a substitute for reading applicable statutes and regulations.