

Guide to Environmental
Permitting in Ohio

Division of Environmental and Financial Assistance
Office of Compliance Assistance and Pollution Prevention

March 2017

Guide to Environmental Permitting in Ohio

1

Table of Contents

Introduction ... 3

Keys to Successful Permitting .. 3

The Permit Process ... 4

Commonly Asked Questions ... 5

Self-Evaluation: Do I need a permit? ... 6

Air Pollution ... 8

Permit-to-Install and Permit-to-Install and Operate ... 8

Demolition and Renovation Activities ... 10

Asbestos Notification ... 10

Hazardous Waste Treatment, Storage and Disposal Permit .. 12

Construction and Demolition Debris Disposal Facility ... 13

License to Operate ... 13

Who must apply? .. 13

Composting Operations .. 15

Permit, Registration and License .. 15

Scrap Tire Transporter Registration .. 16

Who must register? .. 16

Scrap Tire Collection Facilities .. 17

Registration and License .. 17

Who must apply? .. 17

Scrap Tire Storage Facilities ... 18

Registration, License and Permit .. 18

Scrap Tire Recovery Facilities ... 20

Permit, License and Registration .. 20

Scrap Tire Beneficial Use ... 21

Project Plan Approval .. 21

Scrap Tire Disposal Facility .. 22

Permit and License .. 22

Solid Waste Transfer Facility Permit .. 23

Solid Waste Landfill Permit .. 25

Solid Waste Incinerator Permit .. 26

Infectious Waste Treatment Facility Permit ... 27

Wastewater Treatment, Collection and Disposal Systems .. 28

Guide to Environmental Permitting in Ohio

2

Permit-to-Install and Plan Approval ... 28

Wastewater Discharges .. 31

National Pollutant Discharge Elimination System (NPDES) Permit .. 31

Wastewater Discharges .. 33

Indirect Discharge Permit Pretreatment Program Permit .. 33

Storm Water Discharges .. 34

National Pollutant Discharge Elimination System (NPDES) Permit .. 34

Class I Underground Injection Wells .. 36

Permit-to-Drill and Permit-to-Operate .. 36

Class V Underground Injection Wells ... 38

Permit-to-Drill and Permit-to-Operate .. 38

Wetlands Activity .. 39

Section 401 Water Quality Certification .. 39

Isolated Wetland Permit .. 41

Public Water Systems ... 42

Plan Review and License to Operate ... 42

Appendix A - Glossary ... 44

Appendix B - Environmental Acronyms .. 47

Appendix C - Contacts ... 48

Ohio EPA District Offices .. 48

Other Agencies .. 50

Appendix D - Ohio EPA Webpages ... 52

Appendix E -Ohio EPA Permits/Web Links to Application Forms .. 54

Appendix F - Environmental Permits That May Apply to Your Business ... 55

Guide to Environmental Permitting in Ohio

3

Introduction

If you are starting or expanding a business in Ohio, it is important to

determine whether you need environmental permits. Failure to

understand and comply with the Ohio Environmental Protection

!ÇÅÎÃÙȭÓ ɉOhio EPA) permitting requirements can result in violations or

delays that can cost you time and money.

This guide is a starting point to help you determine what permits you

need, why you need them and how to get them. However, this guide

should not be your only resource in determining your permitting responsibilities. You should review the

regulations and may need to work with a consultant specializing in environmental permitting.

Many businesses expect getting an environmental permit (for example, an air or water permit) is quick and easy.

However, this is not always the case. Most environmental permits are written for specific sources or projects

and the permitting process may take a few months. If the permit application is for a technically complex project

or major emission source, it may take more time to get through the application review process.

Your project may require multiple permits. For example, if your project will have air and wastewater discharges,

you may need both air and water permits from Ohio EPA. Construction activities associated with the project may

require a permit for storm water management and a water quality certification if wetlands or streams will be

impacted from construction. Applying for multiple permits means that you will be working with several

divisions within Ohio EPA.

It is important you evaluate your environmental permitt ing requirements as you start planning your project.

Also, talk with Ohio EPA early. We can work with you to help ensure your permitting experience goes smoothly.

To get help, start by contacting your local district office or /ÈÉÏ %0!ȭÓ /ÆÆÉÃÅ ÏÆ #ÏÍÐÌÉÁÎÃÅ !ÓÓÉÓÔÁÎÃÅ ÁÎÄ

Pollution Prevention .

Keys to Successful Permitting

Following these simple guidelines can help avoid delays in obtaining your permit and compliance problems.

V Plan ahead.

V Meet with your Ohio EPA district office before you submit your applications. For air permits, you may
need to work with a local air agency (LAA).

V Talk with the district office/LAA about time frames for the project.

V File a complete permit application.

V After submitting your permit application, keep in communication with your district office/LAA to stay
updated on their progress in reviewing your application.

V Respond promptly to information requests from the district office/LAA during the review process.

V Try to avoid making significant changes to your application during the permit review process.

V DO NOT begin any construction activities until you get your permit, unless these activities are
ÓÐÅÃÉÆÉÃÁÌÌÙ ÁÕÔÈÏÒÉÚÅÄ ÕÎÄÅÒ /ÈÉÏ %0!ȭÓ ÌÁ×Ó ÏÒ rules.

V Once you get your final permit, read and make sure you understand it.

V Comply with the terms and conditions of your final permit.

OHIO EPA TERMS AND ACRONYMS

This guide contains environmental

terms and acronyms. For help, see

the glossary in Appendix A and list

of acronyms in Appendix B.

http://www.epa.state.oh.us/districts.aspx
http://www.epa.state.oh.us/ocapp/ComplianceAssistanceandPollutionPrevention.aspx
http://www.epa.state.oh.us/ocapp/ComplianceAssistanceandPollutionPrevention.aspx
http://www.epa.state.oh.us/districts.aspx
http://www.epa.state.oh.us/dapc/general/dolaa.aspx

Guide to Environmental Permitting in Ohio

4

The Permit Process

While each permit may be different, the application ÒÅÖÉÅ× ÐÒÏÃÅÓÓ ÆÏÒ ÍÁÎÙ ÏÆ /ÈÉÏ %0!ȭÓ ÐÅÒÍÉÔÓ ÉÓ ÇÅÎÅÒÁÌÌÙ

the same. This guide includes a description of common permits and the basic steps in Ohio EPAȭÓ permitting

processes.

Your first point of contact for permitting is the Ohio EPA district office as they typically have jurisdiction over

where your business is located. In some areas, a local air agency (LAA) is responsible for air permit ting. You

should meet with the local office to discuss your project before you submit your permit applic ations . This pre-

application meeting is a good opportunity to discuss the project with the permit writer and get guidance on the

forms and technical information you need to submit as part of the application process. You can also talk with the

permit writer about any important time considerations related to your project. Knowing your project schedule

up-front is helpful to the permit writer in prioritizing their workload once your application comes in for review.

Once you submit a permit application, a preliminary review is completed to make sure all necessary information

is included with the application. A more in-depth technical review begins after the application is considered

complete. The permit writer looks closely at all supporting information in the application (data, calculations,

design drawings, etc.). The technical review can take several weeks or months, depending on the complexity of

your project. Once the application is considered technically adequate, a permit recommendation is prepared by

the field office for the Director of Ohio EPA. The permit is issued either as a draft permit, subject to public notice

and comment, or as a final permit. Although not common, a recommendation may be made to deny a permit.

Certain types of permits are required by either law or rule to be issued as draft. In addition, if the project has a

high degree of public interest, Ohio EPA may issue a permit as a draft. When a permit is issued as draft, a legal

notice is published in the newspaper where the project will be located. At this point, a public comment period

begins. Based on feedback during the comment period, Ohio EPA determines if there is sufficient public interest

to warrant a public hearing and/or public information session.

A public information session is a panel forum where Ohio EPA staff present information concerning the draft

permit and respond to questions. The session includes an overview of the permit application, review process

and requirements applicable to the project (design/siting, etc.).

A public hearing is a formal session where comments are placed on the record. A stenographer records oral

comments during the hearing. Written comments may also be submitted as part of the record. The testimony

(also called the administrative record) is reviewed by Ohio EPA in deciding whether to issue or deny a permit.

With the final permit action, Ohio EPA includes a written response to comments received.

Permit actions and adjudication: Final permit actions of the Ohio EPA Director are appealable to the

Environmental Review Appeals Commission (ERAC). In some instances, Ohio EPA is required to, or chooses to,

provide the person subject to an action an opportunity for a prior hearing. These instances will most often

involve the denial of a permit. In these cases, the Director will issue a proposed action that may be adjudicated

before the Ohio EPA hearing examiner.

/ÈÉÏ %0!ȭÓ 0ÕÂÌÉÃ -ÅÅÔÉÎÇ #ÁÌÅÎÄÁÒ includes information about information sessions and public hearings.

/ÈÉÏ %0!ȭÓ /ÆÆÉÃÅ ÏÆ ,ÅÇÁÌ 3ÅÒÖÉÃÅÓ can provide valuable information regarding legal procedures.

http://www.epa.state.oh.us/districts.aspx
http://www.epa.state.oh.us/dapc/general/dolaa.aspx
http://erac.ohio.gov/
http://epa.ohio.gov/calendar.aspx
http://epa.ohio.gov/DivisionsandOffices/LegalServices.aspx

Guide to Environmental Permitting in Ohio

5

Commonly Asked Questions

Under what c ircumstances would I need a permit?

If your operation discharges pollutants to the air, land, water or sewers, you likely need a permit. In some cases,

whether you need a permit depends on the type and quantity of your emissions or discharge. See the Self-

Evaluation: Do I Need a Permit? section of this guide to help you determine if a permit is needed.

)ȭÍ ÓÔÉÌÌ ÎÏÔ ÓÕÒÅ ÉÆ) ÎÅÅÄ Á ÐÅÒÍÉÔȢ (Ï× ÃÁÎ) ÆÉÎÄ ÏÕÔȩ

Call the Ohio EPA district office that handles your area. See Appendix C for a map and phone numbers. You can

also call /ÈÉÏ %0!ȭÓ /ÆÆÉÃÅ ÏÆ #ÏÍÐÌÉÁÎÃÅ !ÓÓÉÓÔÁÎÃÅ ÁÎÄ Pollution Pr evention for confidential assistance at

(800) 329-7518.

I need to apply for a permit. What should I do first?

Before submitting any permit applications, you can contact your local Ohio EPA district office to set up a pre-

application meeting. Depending on where the project is located, you may need to contact the local air agency

(LAA) to discuss air permitting requirements. A lot of time and effort can be saved by discussing the

requirements before you fill out any forms. See Appendix C for a map of Ohio EPA district offices and LAAs.

What about confidentiality and trade secrets?

Every permit application is a public record and available for review, upon request. If your permit application will

include trade secret or confidential business information, there are procedures for keeping this information

confidential. This should be discussed at the initial meeting or directly with the permit writer.

How can I get copies of the rules and permit forms?

9ÏÕ ÃÁÎ ÇÅÔ ÒÕÌÅÓ ÁÎÄ ÐÅÒÍÉÔ ÆÏÒÍÓ ÆÒÏÍ /ÈÉÏ %0!ȭÓ webpage. See Appendix E for more information, or contact

your local Ohio EPA district office to get the appropriate application forms.

How long does it take to get a permit?

This depends on many factors. From the date you submit a complete application, you should plan on about six

months to get final air and/or water discharge-related permits. Some permits, however, are processed

significantly faster, especially for less complex operations. Remember that in most cases you cannot begin

construction without a permit, so the best approach is to plan ahead.

How much does a permit cost ?

It varies according to the type of permit. For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

How long does a permit last?

It depends on the type of permit, but usually five years (see individual permit sections of this guide for more

information). If you are still operating and the permit is set to expire, you are required to get it renewed. Your

previously issued permit will outline the timeframes when a renewal application is required. Your Ohio EPA

local district office can also help you determine when a renewal application is due.

Should I hire a consultant to help me?

This depends on the technical skills of you and/or your staff. Some permits are simple. For those that are

ÃÏÍÐÌÅØȟ ÏÕÔÓÉÄÅ ÈÅÌÐ ÃÁÎ ÂÅ ÂÅÎÅÆÉÃÉÁÌȢ /ÈÉÏ %0! ÄÏÅÓÎȭÔ ÍÁÉÎÔÁÉÎ Á ÌÉÓÔ ÏÒ ÍÁËÅ ÒÅÃÏmmendations on

consulting firms to use. You should seek help from someone who specializes in the permitting area that you

need assistance with (for example, air permit ting, wastewater system design and installation). If you belong to a

business or trade association, this may be a helpful resource in getting information on consulting resources.

http://epa.ohio.gov/districts.aspx
http://epa.ohio.gov/ocapp/ComplianceAssistanceandPollutionPrevention.aspx
http://www.epa.state.oh.us/dapc/general/dolaa.aspx
http://epa.ohio.gov/districts.aspx
http://epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://epa.ohio.gov/districts.aspx
http://epa.ohio.gov/districts.aspx

Guide to Environmental Permitting in Ohio

6

Can Ohio EPA help me with the applica tion process?

/ÈÉÏ %0!ȭÓ Office of Compliance Assistance and Pollution Prevention (OCAPP) provides free and confidential

assistance, will assist you with your permit applications and will walk you through the permitting process. A

pre-application meeting with applicable permitting staff is also highly recommended. OCAPP staff will help to

facilitate pre-application meetings. To locate your OCAPP representative, see contact information for your

particular area on their webpage.

Self-Evaluation: Do I need a permit?

Below are questions to help you determine if you need a permit for your project. If you answer yes to any
of these questions, contact the Office of Compliance Assistance and Pollution Prevention for confidential
help (see Appendix C for contact information).

ACTIVITY PERMIT REQUIREMENT

Do you have activities/units that discharge air pollutants?
Examples include, but are not limited to:
¶ something that has a stack, dust collector or vent

(for example, shot blasters, grinders, storage
tanks);

¶ a process using paints, solvents, adhesives or inks
(for example, paint booths, printing presses,
solvent cleaning tanks);

¶ a process that burns a fuel such as oil, natural gas
or coal (for example, boilers, furnaces, process
heaters); or

¶ a process that produces dust, smoke or odors (for
example, incinerators, unpaved roadways, dry
material handling).

Unless the specific equipment or activity is exempt, you
Ƴŀȅ ƴŜŜŘ ŀƴ ŀƛǊ Ǉƻƭƭǳǘƛƻƴ ǇŜǊƳƛǘ ŦǊƻƳ hƘƛƻ 9t!Ωǎ 5ƛǾƛǎƛƻƴ
of Air Pollution Control.

Will you discharge wastewater to waters of the state?
Examples of waters of the state include streams, rivers,
lakes, ponds, marshes, watercourses, waterways, wells
springs and conveyance systems (ditches and storm
drains).

You need a National Pollutant Discharge Elimination
System (NPDES) permit ŦǊƻƳ hƘƛƻ 9t!Ωǎ 5ƛǾƛǎƛƻƴ ƻŦ {ǳǊŦŀŎŜ
Water.
A wastewater discharge entering a conveyance system (for
example, a ditch or storm sewer) that leads to a waterway
also requires an NPDES permit.

Are you discharging wastewater to a local wastewater
treatment plant?

You need permission from the local wastewater treatment
plant for this discharge. You may also need an indirect
discharge permit from the treatment plant ƻǊ hƘƛƻ 9t!Ωǎ
Division of Surface Water.

Will you construct a wastewater treatment, recycle,
collection or disposal system?

You need a permit-to-install (PTIύ ŦǊƻƳ hƘƛƻ 9t!Ωǎ 5ƛǾƛǎƛƻƴ
of Surface Water.

Will you have an onsite sewage treatment system (for
example, septic system, package plant)?

You need a permit-to-ƛƴǎǘŀƭƭ όt¢Lύ ŦǊƻƳ hƘƛƻ 9t!Ωǎ 5ƛǾƛǎƛƻƴ
of Surface Water.

Are you discharging any process wastewater to an
underground injection well system? (This includes onsite
septic systems.)

You need an underground injection control permit from
hƘƛƻ 9t!Ωǎ 5ƛǾƛǎƛƻƴ ƻŦ 5ǊƛƴƪƛƴƎ ŀƴŘ DǊƻǳƴŘ ²ŀǘŜǊǎΦ {ƻƳŜ
discharge activities are completely prohibited.

Will construction activity associated with the project
disturb one or more acres of land? (This includes activities
such as clearing, grading and excavation.)

You need an NPDES storm water permit for these activities
ŦǊƻƳ hƘƛƻ 9t!Ωǎ 5ƛǾƛǎƛƻƴ ƻŦ {ǳǊŦŀŎŜ ²ŀǘŜǊΦ

Could storm water associated with industrial activity at the
facility enter sewers or surface waters?

A storm water discharge permit is likely needed from Ohio
9t!Ωǎ 5ƛǾƛǎƛƻƴ ƻŦ {ǳǊŦŀŎŜ ²ŀǘŜǊΦ

http://epa.ohio.gov/ocapp/ComplianceAssistanceandPollutionPrevention.aspx
http://www.epa.state.oh.us/ocapp/ComplianceAssistanceandPollutionPrevention.aspx#lt-113152689-contacts
http://epa.ohio.gov/ocapp/ComplianceAssistanceandPollutionPrevention.aspx
http://epa.ohio.gov/ocapp/ComplianceAssistanceandPollutionPrevention.aspx

Guide to Environmental Permitting in Ohio

7

ACTIVITY PERMIT REQUIREMENT

Will construction activity for the project impact streams or
wetland areas?

¸ƻǳ ƴŜŜŘ ŀ {ŜŎǘƛƻƴ плм ŎŜǊǘƛŦƛŎŀǘƛƻƴ ŦǊƻƳ hƘƛƻ 9t!Ωǎ
Division of Surface Water. You will likely need a Section
404 permit from the U.S. Army Corps of Engineers.

Do you plan to operate a landfill, transfer station or
incinerator for solid, non-hazardous wastes?

¸ƻǳ ƴŜŜŘ ŀ ǎƻƭƛŘ ǿŀǎǘŜ ǇŜǊƳƛǘ ŦǊƻƳ hƘƛƻ 9t!Ωǎ 5ƛǾƛǎƛƻƴ ƻŦ
Materials and Waste Management.

Will you be treating medical or infectious waste? You need a permit-to-ƛƴǎǘŀƭƭ όt¢Lύ ŦǊƻƳ hƘƛƻ 9t!Ωǎ 5ƛǾƛǎƛƻƴ
of Materials and Waste Management.

Do you want to handle scrap tires (store, transport,
dispose of, recover, beneficially reuse)?

You need a scrap tire permit, license, registration and/or
Ǉƭŀƴ ŀǇǇǊƻǾŀƭ ŦǊƻƳ hƘƛƻ 9t!Ωǎ 5ƛǾƛǎƛƻƴ ƻŦ Materials and
Waste Management.

Will you accept hazardous waste from other businesses for
treatment, storage or disposal?

¸ƻǳ ƴŜŜŘ ŀ ƘŀȊŀǊŘƻǳǎ ǿŀǎǘŜ ǇŜǊƳƛǘ ŦǊƻƳ hƘƛƻ 9t!Ωǎ
Division of Environmental Response and Revitalization.

Will you be demolishing or renovating any buildings? You may be ǊŜǉǳƛǊŜŘ ǘƻ ƴƻǘƛŦȅ hƘƛƻ 9t!Ωs Division of Air
Pollution Control or your local air agency.

Will you be constructing an on-site well to provide drinking
water to employees or customers?

You are required to submit plans and obtain a permit for
constructing the well from hƘƛƻ 9t!Ωǎ 5ƛǾƛsion of Drinking
and Ground Waters or from your local health department,
depending on the number of people served by the system.

Will you be operating a composting facility? You need a registration, license and/or permit (based on
the classification of thŜ ŦŀŎƛƭƛǘȅύ ŦǊƻƳ hƘƛƻ 9t!Ωǎ 5ƛǾƛǎƛƻƴ ƻŦ
Materials and Waste Management.

Will you be operating a construction and demolition debris
facility?

You are required to obtain a license to operate from the
appropriate licensing authority for your area (either the
local health department or Ohio EPA).

Guide to Environmental Permitting in Ohio

8

Air Pollution

Permit-to-Install and Permit-to-Install and Operate

Who must apply?

Air pollution permits are required for air contaminant sources. An

air contaminant source is anything that emits an air pollutant.

This covers many different types of activities, and four rules of

thumb can often help in identifying an air contaminant source:

¶ something that has a stack, dust collector or vent (for

example, shot blasters, grinders, storage tanks);

¶ a process that uses paints, solvents, adhesives or inks (for

example, paint booths, solvent tanks, printing presses);

¶ a process that burns a fuel such as oil, natural gas or coal (for example, boilers, furnaces, process

heaters); or

¶ a process that produces visible dust, odors or smoke (dry material handling, unpaved roadways and

incinerators).

What air permits are required?

Your business may have any number of sources. Each source must

have a permit unless it is specifically exempt. The type of air

permit you need depends on the total amount of emissions from

your facility. Large emitters (100 tons or more of emissions per

year) need a permit-to-install (PTI) before the installation of an

air contaminant source and a Title V operating permit for

continual operation. Small emitters (less than 100 tons per year)

need only a permit-to-install-and-operate (PTIO), which covers both the installation and continued operation of

an air contaminant source. A PTI or PTIO is also required before expanding or modifying an existing source. The

terms and conditions of the permits will include emission limits. In addition, they will outline specific

monitoring, operating conditions, record-keeping and testing requirements for the source.

Does every air contaminant source nee d a permit?

No. There are exemptions from air permitting requirements:

De minimis air pollution sources (see OAC rule 3745-15-05) ɂ De minimis sources are those that emit less than

10 pounds per day of any air contaminant and less than one ton per year (2,000 pounds) of any hazardous air

pollutant or combination of hazardous air pollutants. Typically, an emission calculation is required to document

whether the potential emissions (if the source operated at its maximum capacity for 24 hrs/day) or actual

emissions (at normal operation) are below 10 pounds per day. If you claim a de minimis exemption based on

actual emissions, you must keep records to document actual daily emissions from the source.

Permanent exemptions [see OAC 3745-31-03(A)(1)] ɂ This regulation lists more than 60 types of sources that

are exempt from permitting. Examples include small boilers, detergent-based parts washers, small storage tanks

and other sources having minimal air emissions or meeting certain size criteria. If you are claiming a de minimis

or a permanent exemption, no notification to Ohio EPA is required.

APPLICABLE LAWS AND RULES

V Clean Air Act

V 40 CFR Parts 60, 61 and 63

V ORC Chapters 3704 and 3745

V OAC Chapters 3745-15, 3745-31,

3745-77

NOTE

If you are already operating your business

and discover that you need an air permit,

you must still complete and submit a PTI or

PTIO application.

http://epa.ohio.gov/portals/27/regs/3745-15/3745-15-05_Final.pdf
http://www.epa.state.oh.us/portals/27/regs/3745-31/3745-31-03_Final.pdf
https://www.epa.gov/clean-air-act-overview
https://www3.epa.gov/airtoxics/gp/genprovf.pdf
http://codes.ohio.gov/orc/3704
http://codes.ohio.gov/oac/3745
http://www.epa.state.oh.us/dapc/regs/3745_15.aspx
http://www.epa.state.oh.us/dapc/regs/3745_31.aspx
http://www.epa.state.oh.us/dapc/regs/3745_77.aspx

Guide to Environmental Permitting in Ohio

9

Permit-by-rule [see OAC 3745-31-03(A)(4)] ɂ A permit-by-rule (PBR) is an option for categories of small

emission sources, such as gas stations, auto body shops, emergency power generators and printers. Under the

PBR, a business is not required to get a PTIO for the source, but must follow all the requirements in the PBR

rules including meeting emission limits, operational restrictions and record-keeping and reporting

requirements. The PBR requires a simple, one-page notification to Ohio EPA. The company must ensure the air

pollution source continually meets all the PBR requirements. If the air pollution source ceases to comply with

the conditions of the PBR, a regular PTI or a PTIO is required.

How long is the permit valid?

A PTI or PTIO allows 18 months to begin construction of the source. If construction isn't started by this time, the

permit expires. This deadline may be extended by up to 12 months if a request for an extension is submitted

through an administrative modification request within a reasonable time before the termination date and you

can demonstrate good cause for any such extension. PTIOs are valid for five to 10 years and are renewable.

How do I submit a permit application?

A non-Title V facility can submit a hard copy permit application to your Ohio EPA district office or local air

agency or apply online using the Air Services application through Ohio EPA's eBusiness Center. Title V and

synthetic minors must use Air Services to submit permit applications. To find the Ohio EPA district office or local

air agency that handles air permitting for your area, refer to Appendix C of this guide.

Can I start building or installing equipment while my air permit application is being processed?

Small-emitting companies [non-major New Source Review (NSR)] can clear land, build structures, pour

foundations, run utility lines and place equipment on-site before getting the final permit. But you cannot connect

utility lines to the equipment and begin operation until you receive the permit. Large-emitting companies (major

NSR) and synthetic minors (companies voluntarily restricting their emissions) can only perform activities of a

non-permanent nature. For a complete list of allowed site preparation activities, see OAC rule 3745-31-33.

These activities can occur provided you have filed a complete PTI or PTIO application, the Director or the

Director's designee has determined that the application is complete and you have been notified by the Director

that this activity will be undertaken prior to the issuance of a PTI or PTIO. Activities undertaken are at your own

risk and there is not a guarantee of final permit issuance.

It's important that you contact the permit writer at Ohio EPA to have them review pre-construction activities to

help you decide what can and cannot be done before a final permit is obtained. You may need other Ohio EPA

permits such as a construction storm water permit or 401 Water Quality Certification/404 permit be fore

beginning site activities.

What is the permit process?

Please note that the process outlined below is for a typical PTI or PTIO. Depending on the complexity of the

permit, the process could take longer and include additional steps.

Contact your Ohio EPA district office, Division of Air Pollution Control (DAPC) or local air agency (LAA) and

discuss the proposed source. Discuss permit fees, permit processing time, application forms, monitoring/ testing

requirements, possible regulations, permit limits and any other pertinent topics. If possible, arrange a meeting

at least six to eight months before construction is scheduled to start (or earlier for large projects). Complete and

submit the PTI/PTIO application along with any supporting documentation to the Ohio EPA district office or

LAA. You should do this at least six months before construction starts.

Upon receipt of the application, Ohio EPAȭÓ district of fice or the LAA will conduct a completeness review within

14 days and notify you if the application is complete. It is important to note that Ohio EPA or the LAA cannot

http://www.epa.state.oh.us/portals/27/regs/3745-31/3745-31-03_Final.pdf
https://ebiz.epa.ohio.gov/
http://epa.ohio.gov/portals/27/regs/3745-31/3745-31-33_Final.pdf
http://epa.ohio.gov/dapc/general/dolaa.aspx
http://epa.ohio.gov/dapc/general/dolaa.aspx
http://epa.ohio.gov/dapc/general/dolaa.aspx

Guide to Environmental Permitting in Ohio

10

complete a detailed technical review of the application until it is considered complete. Therefore, it is important

that you promptly respond to any requests for missing information.

The local office will complete a technical review of the application, draft the permit terms and conditions, and

send the package to Ohio EPA's central office. Ohio EPAȭÓ central office does a final technical review of the

application and the permit terms and if approvable, issues a draft or a final permit. If changes are needed, the

application might be sent back to the local office. In some rare cases, central office may prepare a

recommendation to the Director for denial of a permit.

For some sources, Ohio EPA is required to issue a permit as a draft action. For draft actions, Ohio EPA puts a

notice in the local paper regarding the proposed installation. This notice provides for a 30-day public comment

period. A public meeting may be held as part of this process. If no comments are received, then Ohio EPA issues a

final permit . If Ohio EPA receives significant comments, the draft permit may be modified and reissued or

denied. If the draft permit is reissued, then Ohio EPA will explain the rationale in a second public notice and will

solicit comments concerning the modifications incorporated in the permit.

The final permit allows the company to begin construction and operation of the source. Final permits are

typically issued within three to six months after receiving a complete application. Issuance of a final permit or

issuance of a final denial are actions of the Director. Ohio EPA issues a public notice announcing issuance or

denial. Final actions may be appealed to the Environmental Reviews Appeals Commission (ERAC).

After receiving a final PTI, Title V companies need to complete a Title V permit application or amend their

current Title V operating permit to include the new emission sources. Companies receiving a PTIO can install

and operate the emission sources as described in the permit.

What is a general permit?

A general permit is an option for certain sources. Because they are developed in advance, general permits

eliminate much of the review steps and speed up the permit process. You can preview general permit qualifying

criteria and terms and conditions, and then decide if you would like to utilize this option. General permits are

usually processed within 45 days. For more information, see $!0#ȭÓ general permit program webpage.

How much does a permit cost?

For current fees, see Ohio EPA's Fee Schedule. You will be billed for the applicable fee when the final permit is

issued. There are no fees required for the submission of an application.

Where can I find more permit information?

For more information, see $!0#ȭÓ webpage.

Demolition and Renovation Activities

Asbestos Notification

Who must apply?

The National Emission Standard Hazardous Air Pollutants Standard

(NESHAP) for asbestos applies to persons involved in demolition or

renovation activities.

Under the rules, individuals undertaking a facility demolition project must submit a notification of demolition

activity regardless of whether asbestos is involved. The notification is sent to the Ohio EPA district office,

Division of Air Pollution Control or local air agency with jurisdiction over the county where the operations

will occur.

APPLICABLE LAWS AND RULES

V Clean Air Act

V 40 CFR Part 61, Subpart M

V OAC Chapter 3745-20

http://erac.ohio.gov/
http://epa.ohio.gov/dapc/genpermit/genpermits.aspx
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://www.epa.ohio.gov/dapc/permits/permits.aspx
http://epa.ohio.gov/dapc/general/dolaa.aspx
http://epa.ohio.gov/dapc/general/dolaa.aspx
https://www.epa.gov/clean-air-act-overview
http://www.ecfr.gov/cgi-bin/text-idx?SID=d033ee5dc16f4f86eafdcfc083243e14&mc=true&node=sp40.10.61.m&rgn=div6
http://www.epa.state.oh.us/dapc/regs/3745_20.aspx

Guide to Environmental Permitting in Ohio

11

Examples of activities that require notification include demolition of institut ional, commercial, public, industrial

or residential structures. This also includes bridges, tunnels, apartments with more than four dwelling units,

homes which are part of a development project, partial demolitions, churches, power plants, parking garages

and farms. Residential structures with four or fewer dwelling units that do not meet the definition of facility or

installation do not require notification.

If the project is a renovation, notification is required when the amount of regulated asbestos-containing material

(RACM) which is stripped, removed, dislodged, cut, drilled, or similarly disturbed exceeds 260 linear feet on

pipes, 160 square feet on other facility components or 35 cubic feet off facility components.

How much does the notification cos t?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What is the notification process?

You must submit the notification form at least ten working days (Monday-Friday excluding weekends) before

operations begin. Phone and fax notifications are not acceptable for original notification. The following

information must be submitted to meet notification requirements:

¶ facility description, including the specific portion of the facility affected by the operations and an

estimate of the building size (in square feet), number of floors and age in years. The description must

also include a description of present and prior use (for example, industrial, commercial, etc.);

¶ description of planned demolition or renovation work and method(s);

¶ information on whether asbestos is present in any quantity;

¶ the procedures used to detect and analyze asbestos. All operations must have inspection and analyses

records on-site during active operations for inspection. Records include a list of materials assessed,

locations sampled and the sample results;

¶ types of asbestos (RACM, non-friable asbestos material to be removed, non-friable asbestos material not

to be removed);

¶ the start and end date for the demolition or renovation;

¶ scheduled hours of operation, dates and days of the week the operations will be active;

¶ names, addresses and phone numbers of any waste transporters;

¶ identification of the disposal site for the material (including physical location);

¶ description of work practices and engineering controls to be used to comply with the requirements,

including asbestos removal and waste handling emission control procedures;

¶ procedures to be followed in the event unexpected asbestos is found or non-friable asbestos becomes

RACM;

¶ certification that a NESHAP-trained person will be available during normal business hours at the

demolition or renovation site; and

¶ notification must be updated when substantive information changes or the amount of asbestos changes

by more than 20 percent. Updated notification may be provided by phone or fax followed in writing

before the operations continue.

Note: If your project involves an emergency asbestos removal activity, different procedures may apply. An

emergency demolition or emergency renovation notice must be submitted as early as possible before but not

http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf

Guide to Environmental Permitting in Ohio

12

later than the following working day, and must include the required information. Contact your local Ohio EPA

district office, Division of Air Pollution Control or local air agency having jurisdiction over the project.

What are some of the typical requirements?

In addition to the notification requirements, you must complete a waste shipment record prior to consigning any

asbestos waste materials. Each owner or operator must also follow procedures to prevent emissions of

particulate asbestos material to the ambient air.

Where can I get the notification form and waste shipment form?

For more information, including applicable forms see $!0#ȭÓ asbestos webpage.

Hazardous Waste Treatment, Storage and Disposal Permit

Who must apply?

If you store hazardous waste from other businesses prior to

treatment or disposal, you must obtain a hazardous waste facility

permit . If you operate a universal waste destination facility that

stores universal waste prior to recycling, you must also obtain a

hazardous waste facility permit. Additionally, if you operate a

recycling facility that stores hazardous wastes before recycling

you must also obtain a hazardous waste facility permit. You must obtain a permit prior to constructing a new

facility or making modifications to an existing facility.

If you are only generating a hazardous waste at your business, you are not required to get a permit from Ohio

EPA. Depending on the quantity of hazardous waste generated, however, you may be required to obtain a U.S.

EPA identi fication number ÆÒÏÍ /ÈÉÏ %0!ȭÓ $ÉÖÉÓÉÏÎ ÏÆ Environmental Response and Revitalization (DERR).

&ÏÒ ÍÏÒÅ ÉÎÆÏÒÍÁÔÉÏÎ ÏÎ ÙÏÕÒ ÈÁÚÁÒÄÏÕÓ ×ÁÓÔÅ ÇÅÎÅÒÁÔÏÒ ÒÅÑÕÉÒÅÍÅÎÔÓȟ ÓÅÅ /ÈÉÏ %0!ȭÓ Hazardous Waste

Generator Handbook.

How long is the permit valid?

The permit is valid for 10 years.

How much does it cost?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What are the typical re quirements?

Hazardous waste facility requirements are extensive and can be complicated. For more information, refer to

ORC 3734.05(C) and (H) and OAC rule 3745-50-40 through 3745 -50-44 and 3745-50-62. Additionally, you

can contact Ohio EPAȭs DERR for additional assistance.

What is the application process and how long does it take?

Hazardous waste facilities can be complex, may have extensive permitting and compliance requirements, and

require an in-depth agency review and public comment. The permit review process for a new facility, therefore,

may take a significant amount of time. General steps in the process include:

¶ contacting the Ohio EPA district office that has jurisdiction over the county in which the facility is or will

be located;

¶ submitting the permit application and application fee to Ohio EPA. The applicant is responsible for

submitting detailed information about the proposed activities as part of the application package. If the

APPLICABLE LAWS AND RULES

V ORC Chapter 3734

V ORC Chapters 3745-50 through

3745-69

V

http://epa.ohio.gov/dapc/general/dolaa.aspx
http://www.epa.ohio.gov/dapc/atu/asbestos.aspx
http://epa.ohio.gov/derr/hazwaste/notiform.aspx
http://epa.ohio.gov/derr/hazwaste/notiform.aspx
http://epa.ohio.gov/portals/32/pdf/gen_handbook.pdf
http://epa.ohio.gov/portals/32/pdf/gen_handbook.pdf
http://epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://codes.ohio.gov/orc/3734.05
http://epa.ohio.gov/derr/derrrules/rcra.aspx#176626473-chapter-3745-50-hazardous-waste-management-system---general
http://epa.ohio.gov/derr/EnvironmentalResponseandRevitalization.aspx#1195510003-permitting
http://codes.ohio.gov/orc/3734
http://codes.ohio.gov/orc/3734
http://codes.ohio.gov/orc/3734

Guide to Environmental Permitting in Ohio

13

proposed or existing facility is an off-site facility as defined in ORC 3734.41, the permit applicant must

submit a disclosure statement. Contact the !ÔÔÏÒÎÅÙ 'ÅÎÅÒÁÌȭÓ /ÆÆÉÃÅ at (614) 466-2785 for more

information.

¶ determining if the application and information supplied is complete and technically adequate. If the

application is incomplete, Ohio EPA will send the applicant a Notice of Deficiency (NOD) within 30 days,

detailing those areas which are either incomplete and/or technically inadequate. The applicant then

must respond to the NOD with additional information. More than one NOD may be issued before an

application package is considered complete and technically adequate and before a recommended action

on the permit can be forwarded to the Director of Ohio EPA;

¶ conducting Á ÐÕÂÌÉÃ ÈÅÁÒÉÎÇ ÁÎÄ ÐÕÂÌÉÃ ÃÏÍÍÅÎÔ ÐÅÒÉÏÄȢ 4ÈÅ ÆÉÎÁÌ ÁÃÔÉÏÎ ×ÉÌÌ ÉÎÃÌÕÄÅ /ÈÉÏ %0!ȭÓ ÆÏÒÍÁÌ

response to all comments received during the comment period. Although not common, Ohio EPA may

issue a Notice of Intent to deny the permit. Final actions of Ohio EPA are appealable to the

Environmental Review Appeals Commission (ERAC);

¶ modifying an application for existing facilities with waste management activities that become subject to

hazardous waste permitting requirements because of statutory or regulatory change. Such modifications

must be submitted to Ohio EPA within 30 days of the effective date of the regulatory or statutory

change; and

¶ submitting an application to Ohio EPA no later than 180 days prior to the expiration date of the current

effective permit (this only applies to existing facilities seeking permit renewal).

Where can I get more information and application fo rms?

For more information, visit $%22ȭÓ webpage.

Construction and Demolition Debris Disposal Facility

License to Operate

Who must apply?

If you want to operate a construction and demolition debris (C&DD)

disposal facility you must first obtain a license to operate. The license

is issued by the approved health department in the health district in

which the facility is located or by the Director of Ohio EPA if the

Director has assumed the licensing function for that health district.

If you want to modify or alter your facility after a license is issued, you must obtain authorization from the

licensing authority for these alterations. This includes submitting a license application for the modification.

How long is the license valid?

The license is valid for a period of one year.

How much does it cost?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

In addition to licensing, what are some typical requirements?

As the owner/operator of a C&DD landfill you must ensure that your facility accepts only debris from

construction and demolition activities and three specific types of solid waste. These solid wastes are: packaging

resulting from the use of construction materials where the packaging is incidental to the load; tree stumps,

APPLICABLE LAWS AND RULES

V ORC Chapter 3714

V OAC Chapters 3745-400 and

3745-37

V

http://codes.ohio.gov/orc/3734.41
http://www.ohioattorneygeneral.gov/
http://erac.ohio.gov/
http://epa.ohio.gov/derr/hazwaste/tsd.aspx
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://codes.ohio.gov/orc/3714
http://www.epa.ohio.gov/dmwm/dmwmnonhazrules.aspx#126977198-oac-chapter-3745-400-construction-and-demolition-debris-cdd
http://www.epa.ohio.gov/dmwm/dmwmnonhazrules.aspx#126977197-oac-chapter-3745-37-solid-waste-infectious-waste-treatment-and-construction-and-demolition-debris-cdd-facility-licenses

Guide to Environmental Permitting in Ohio

14

trunks and branches exceeding four inches in diameter where the branches are clean of leaves and smaller

branches; and asbestos-containing materials only if a National Emission Standards for Hazardous Air Pollutants

(NESHAP) air permit has been issued to the facility.

You cannot accept other solid waste, hazardous waste, PCB wastes, bulk liquids, wastes containing free liquids,

infectious waste, scrap tires or yard waste. There are many requirements that apply to C&DD landfills, including:

¶ siting and design criteria;

¶ operating requirements, including maintaining the working face; preventing fires; proper management

of surface water and leachate; and prevention of nuisances or health hazards (for example, managing

noise, dust, odors, insects and rodents);

¶ record-keeping, including records of accepted and rejected waste loads;

¶ ground water monitoring that can determine the quality of the ground water under the facility, unless

the landfill meets certain conditions with regard to the geology at the site and debris placement relative

to ground water;

¶ leachate monitoring;

¶ financial assurance to ensure adequate funding is available for proper closure and post-closure care;

¶ proper closure of landfill once ceasing operation; and

¶ a minimum of five years of post-closure care.

What is the application process?

You should first contact the licensing authority to receive an application form. The licensing authority is either

Ohio EPA if the Director has assumed the licensing function for that health district or the approved health

department in the health district in which the facility is located.

Next you must submit application, fee and all required site characterization information and engineering plan

drawings to the licensing authority. The application must be submitted at least 90 days before proposed

operations begin.

The licensing authority will review the application for completeness. If the application is found incomplete, the

licensing authority will send a Notice of Deficiency (NOD) to the applicant with a request for additional

information.

Once the application is considered complete, if the licensing authority is Ohio EPA, the Director will issue the

final license to the applicant. The Director also has the authorÉÔÙ ÔÏ ÄÅÎÙ ÁÎ ÁÐÐÌÉÃÁÎÔȭÓ ÌÉÃÅÎÓÅȢ)Æ ÔÈÅ ÌÉÃÅÎÓÉÎÇ

authority is the local health department, the board of health will take a final action on the license (issuance or

denial).

How long does the licensing process take?

Once a complete application is received for a new C&DD facility, the review process typically takes 90 days. For

an existing C&DD facility, the application for license renewal must be submitted to the licensing authority during

September of each calendar year.

Where can I get application f orms and more information?

For more information on the construction and demolition debris requirements, visit /ÈÉÏ %0!ȭÓ $ÉÖÉÓÉÏÎ ÏÆ

Material and Waste ManagementȭÓ (DMWM) C&DD webpage.

http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://www.epa.ohio.gov/dmwm/Home/CDD.aspx
http://www.epa.ohio.gov/dmwm/Home/CDD.aspx

Guide to Environmental Permitting in Ohio

15

Composting Operations

Permit, Registration and License

Who must apply?

If you want to establish a composting facility and do not meet one of

the exclusions listed in OAC rule 3745-560-01 you must first get a

registration, license and/or permit according to the classification of

the facility. /ÈÉÏ %0!ȭÓ ÃÏÍÐÏÓÔÉÎÇ ÒÕÌÅÓ ÃÏÖÅÒ what materials can be

composted, operational requirements and testing for the finished

product prior to distribution. Wastes which may be acceptable for

composting are categorized as feedstock types, bulking agents or

additives.

Class I Compost Facilities

Class I compost facilities may accept a variety of non-source separated solid wastes. Non-source separated solid

wastes include household trash (consisting of glass, food, plastics, pesticides, household cleaners, etc.) and

wastes from any other type of facility that has not been separated at the point of generation. Class I facilities do

not have size restrictions. If you wish to establish a Class I compost facility you are required to get a permit and

license.

You must submit a permit -to-install (PTI) application . The PTI should be submitted to your local Ohio EPA

district o ffice. The application must be approved by Ohio EPA prior to the construction of a new Class I

composting facility and prior to the modification of an existing class I composting facility. The PTI, unless

otherwise revoked or terminated, generally stays in effect until Ohio EPA and the approved health district have

received certification that all required final closure activities have been completed (if the health district in your

county is not approved, the certification goes to Ohio EPA).

You must also get a separate license for the operation of a Class I composting facility. The license is obtained

from the board of health in the health district in which the facility is located, or by the Director of Ohio EPA if the

Director has assumed the licensing function for that health district. License applications can be submitted

directly to the licensing authority or through /ÈÉÏ %0!ȭÓ Å"ÕÓÉÎÅÓÓ #ÅÎÔÅÒ.

In addition to getting a permit and license, you must also comply with other requirements related to

construction, technical design, operating and maintenance requirements, closure, record-keeping and financial

assurance. Financial assurance is a standard of financial responsibility established to assure that funds will be

available for proper closure of a facility. The amount of financial assurance is based on the volume of material,

which includes the feedstock, curing compost, cured compost, bulking agents and additives.

Class II Compost Facilities

A Class II compost facility may only accept source-separated yard waste, animal wastes, specified agricultural

wastes, authorized bulking agents and additives, and other alternative materials. You may not use alternative

materials (feedstocks, bulking agents and additives) in the composting process unless prior approval is obtained

from the Director of Ohio EPA. There are no size limitations, however, the registration will identify the area in

which composting is to occur and a facility must follow the approved registration. Class II compost facilities

require a license and registration.

If you are a new class II solid waste composting facility you must submit a registration form at least 30 days

prior to the date on which the facility will accept waste. The form can be submitted directly to your local Ohio

APPLICABLE LAWS AND RULES

V ORC 3734.02, 05, 06

V ORC 3734.40 through 44

V ORC 3745.11

V OAC Chapters 3745-500, 501,

503, and 560

http://epa.ohio.gov/Portals/34/document/currentrule/3745-560-01_current.pdf
http://epa.ohio.gov/portals/34/document/guidance/gd_501.pdf
http://epa.ohio.gov/districts.aspx
http://epa.ohio.gov/districts.aspx
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
https://ebiz.epa.ohio.gov/
http://epa.ohio.gov/portals/34/document/guidance/gd_461.pdf
http://epa.ohio.gov/districts.aspx
http://codes.ohio.gov/orc/3734.02
http://codes.ohio.gov/orc/3734.02
http://codes.ohio.gov/orc/3745.11
http://epa.ohio.gov/dmwm/dmwmnonhazrules/tabid/6072/LiveAccId/126976/Default.aspx#126977199-oac-chapter-3745-500-multi-program-general-administration
http://epa.ohio.gov/dmwm/dmwmnonhazrules/tabid/6072/LiveAccId/126976/Default.aspx#126977200-oac-chapter-3745-501-multi-program-licensing
http://epa.ohio.gov/dmwm/dmwmnonhazrules/tabid/6072/LiveAccId/126976/Default.aspx#126977202-oac-chapter-3745-503-multi-program-financial-assurance
http://epa.ohio.gov/dmwm/dmwmnonhazrules/tabid/6072/LiveAccId/126976/Default.aspx#126977204-oac-chapter-3745-560-composting-program

Guide to Environmental Permitting in Ohio

16

EPA district office or through /ÈÉÏ %0!ȭÓ Å"ÕÓÉÎÅÓÓ #ÅÎÔÅÒ. Your registration is not considered complete unless

it contains all required information and original signatures.

Class II facilities must also have a separate license for the operation. The license is obtained from the approved

health department in the health district in which the facility is located, or by the Director of Ohio EPA if the

Director has assumed the licensing function for that health district. You must complete paperwork to obtain a

license concurrent with submitting the completed registration form. The license form can be submitted directly

to the licensing authority or through /ÈÉÏ %0!ȭÓ Å"ÕÓÉÎÅÓÓ #ÅÎÔÅÒ.

In addition to getting a permit and license, you must also comply with other requirements related to

construction, design, operating and maintenance requirements, sampling and testing of finished compost,

record-keeping, closure and financial assurance.

Class III and Class IV Composting Facilities

Class III facilities may only accept source-separated yard waste, animal wastes, specified agricultural wastes,

authorized bulking agents and additives. Class III and IV facilities are limited to less than 135,000 square feet of

total area. Class III facilities require only a registration .

Class IV facilities may accept only source-separated yard waste, authorized bulking agents and the following

additives: urea and bacteria or fungal inoculum. Class IV facilities cannot accept animal wastes. Class IV compost

facilities do not have size restrictions and only require a registration .

Both Class III and IV composting facilities must submit a registration form at least 30 days prior to the date on

which you wish to accept materials. The form can be submitted directly to your local Ohio EPA district office or

through /ÈÉÏ %0!ȭÓ Å"ÕÓÉÎÅÓÓ #ÅÎÔÅÒ. Your registration is not considered complete unless it contains all

required information and original signatures.

In addition to registration, class III and IV facilities must comply with other requirements related to

construction, operating and maintenance requirements, closure and record-keeping. Financial assurance is not

required for class III and IV facilities.

What are the fees for operating a composting facility?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

Note that Class III and Class IV compost facilities only require registration, which is at no cost to the applicant.

Where can I get more information and forms?

For more information, visit $-7-ȭÓ ÃÏÍÐÏÓÔÉÎÇ webpage.

Scrap Tire Transporter Registration

Who must register ?

If you are transporting scrap tires within Ohio, you must register with

Ohio EPA. This includes the transportation of scrap tires from another

state into the state of Ohio. Registration as a scrap tire transporter in

another state is not sufficient. As a transporter, you must pay an

annual registration fee and obtain financial assurance.

Are there exceptions to the scrap tire transporter registration requirements?

Yes. OAC rule 3745-27-54 outlines conditions where scrap tire transporter registration is not required.

APPLICABLE LAWS AND RULES

V ORC 3734.74 and 3734.83

V OAC rules 3745-27-54 through

57

http://epa.ohio.gov/districts.aspx
https://ebiz.epa.ohio.gov/
http://epa.ohio.gov/portals/34/document/forms/Ohio%20EPA%20license%20application.pdf
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
https://ebiz.epa.ohio.gov/
http://epa.ohio.gov/portals/34/document/guidance/Class%20III%20Registration%20Form.pdfhttp:/epa.ohio.gov/portals/34/document/guidance/Class%20III%20Registration%20Form.pdf
http://epa.ohio.gov/portals/34/document/guidance/Class%20III%20Registration%20Form.pdfhttp:/epa.ohio.gov/portals/34/document/guidance/Class%20III%20Registration%20Form.pdf
http://epa.ohio.gov/districts.aspx
https://ebiz.epa.ohio.gov/
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://www.epa.ohio.gov/dmwm/Home/Composting.aspx
http://epa.ohio.gov/portals/34/document/currentrule/3745-27-54_current.pdf
http://codes.ohio.gov/orc/3734.74
http://codes.ohio.gov/orc/3734.83
http://epa.ohio.gov/dmwm/dmwmnonhazrules/tabid/6072/LiveAccId/126970/Default.aspx#126977193-oac-chapter-3745-27-solid-and-infectious-waste-regulations
http://epa.ohio.gov/dmwm/dmwmnonhazrules/tabid/6072/LiveAccId/126970/Default.aspx#126977193-oac-chapter-3745-27-solid-and-infectious-waste-regulations

Guide to Environmental Permitting in Ohio

17

How long is the registration valid?

If you are a new scrap tire transporter, you must apply for registration to the Ohio EPA at least 90 days prior to

transporting tires . Existing scrap tire transporters must renew their registration annually by January 31.

What are the fees for operating as a scrap tire transporter?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What is the registration process?

1) You must first submit registration application directly to your local Ohio EPA district office or through

/ÈÉÏ %0!ȭÓ Å"ÕÓÉÎÅÓÓ #ÅÎÔÅÒ.

2) Your application must include a draft financial assurance instrument.

3) Ohio EPA will review the application and communicate any revisions that are needed.

4) Your registration will then either be issued or denied.

5) Before issuance of the registration, the financial assurance mechanism must be executed.

How long does the registration process take?

It may take up to 90 days for you to receive approval (or denial) of the registration certificate. If there are

problems with the application (insufficient or incorrect information, etc.), it may take more than 90 days.

What are some typical requirements for scrap tire transporters?

¶ You will be required to restrict deliveries of scrap tires to authorized locations.

¶ You will be required to utilize and maintain records of all shipping papers and manifests.

¶ You will be required to report annually all scrap tires transported, including county of origin and

delivery destinations.

¶ You will be required to follow rules that outline specific storage/sorting limitations and mosquito

control measures.

¶ You will be required to establish and maintain $20,000 in financial assurance

¶ You will be required to meet final closure requirements after no longer transporting tires.

Where can I get more information?

For more information, visit $-7-ȭÓ ÓÃÒÁÐ ÔÉÒÅ webpage.

Scrap Tire Collection Facilities

Registration and License

Who must apply?

A scrap tire collection facility receives and stores whole scrap

tires from the public prior transporting them to an approved

destination for processing or disposal. If you wish to establish a

scrap tire collection facility you must first obtain a registration

certificate from Ohio EPA and an annual operating license from

the approved health department in the health district in which the facility is located, or by the Director of Ohio

EPA if the Director has assumed the licensing function for that health district. The registration form can be

APPLICABLE LAWS AND RULES

V ORC Sections 3734.70, 75, and 81

V OAC rules 3745-27-01, 3745-27-57,

3745-27-62, 3745-27-65 and 3745-

27-66

http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://epa.ohio.gov/districts.aspx
https://ebiz.epa.ohio.gov/
http://www.epa.ohio.gov/dmwm/Home/ScrapTires.aspx
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://codes.ohio.gov/orc/3734.70v1
http://codes.ohio.gov/orc/3734.75v1
http://codes.ohio.gov/orc/3734.81v1
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-01_current.pdf
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-57_current.pdf
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-62_current.pdf
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-65_current.pdf
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-66_current.pdf
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-66_current.pdf

Guide to Environmental Permitting in Ohio

18

submitted directly to your local Ohio EPA district office or through /ÈÉÏ %0!ȭÓ Å"ÕÓÉÎÅÓÓ #ÅÎÔÅÒ. Your license

application can be submitted directly to the licensing authority or through /ÈÉÏ %0!ȭÓ Å"ÕÓÉÎÅÓÓ #ÅÎÔÅÒ.

Are there any exemptions from registering as a collection facility?

Yes. There are some exemptions from the requirement to obtain a registration certificate for certain facilities.

OAC rule 3745-27-61(A)(2) lists the exemptions, however, facilities exempt from registering and licensing must

still comply with OAC rule 3745-27-60.

What are the fees for a scrap tire collection facility?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What are some of the typical requirements for a scrap tire collection facility?

¶ You will be required to meet specific storage and operating requirements (for example, maximum

storage areas).

¶ All tires must be stored in portable containers and not on the ground.

¶ Whole scrap tires must be stored. The storage of cut or shredded scrap tires is not authorized at a

collection facility.

¶ You will be required to maintain appropriate fire lanes around containers at all times.

¶ You must obtain a registration certificate from Ohio EPA.

¶ You must obtain an annual operating license from the approved health department in the health

district in which the facility is located, or by the Director of Ohio EPA if the Director has assumed the

licensing function for that health district..

¶ You will be required to comply with recordkeeping requirements, including shipping papers and daily

logs to track incoming and outgoing shipments and to provide a constant estimate of the number of tires

on site.

¶ Covering tires with soil at a collection facility is prohibited.

Where can I get more information?

For more information, see $-7-ȭÓ ÓÃÒÁÐ ÔÉÒe webpage.

Scrap Tire Storage Facilities

Registration, License and Permit

Who must apply?

A scrap tire storage facility is a facility that stores whole scrap

tires prior to the tires being transported to an approved

destination facility . A scrap tire storage facility is designated as

either Class I or Class II depending on the size of the facility.

A Class I scrap tire storage facilities has a scrap tire storage area greater than 10,000 square feet and up to three

acres of effective whole scrap tire storage. A Class I scrap tire storage facility permit can be issued only to

owners or operators who also have a licensed scrap tire recovery facility, monofill or monocell located in Ohio or

an equivalent solid waste facility located in another state.

APPLICABLE LAWS AND RULES

V ORC Sections 3734.71, 76 and 81

V OAC rules 3745-27-57 and 3745-27-61

through 3745-27-66

http://epa.ohio.gov/districts.aspx
https://ebiz.epa.ohio.gov/
https://ebiz.epa.ohio.gov/
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-61_current.pdf
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-60_current.pdf
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://www.epa.ohio.gov/portals/34/document/forms/tire_facility_reg_certificate_app.pdf
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://www.epa.ohio.gov/dmwm/Home/ScrapTires.aspx
http://codes.ohio.gov/orc/3734.71
http://codes.ohio.gov/orc/3734.76
http://codes.ohio.gov/orc/3734.81
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-57_current.pdf
http://epa.ohio.gov/Portals/34/document/currentrule/3745-27_current.pdf
http://epa.ohio.gov/Portals/34/document/currentrule/3745-27_current.pdf

Guide to Environmental Permitting in Ohio

19

A Class II scrap tire storage facilities are limited to a maximum of 10,000 square feet of effective scrap tire

storage area (equal to about 50,000 passenger tires).

Are there any exemptions from registering as a storage facility?

Yes. There are some exemptions from the requirement to obtain a registration certificate for certain facilities.

OAC rule 3745-27-61(A)(2) lists the exemptions, however, facilities exempt from registering and licensing must

still comply with OAC rule 3745-27-60.

What are the registration, license and permitting requirements?

If you wish to operate a Class I scrap tire storage facility you must first obtain a permit from Ohio EPA and an

annual solid waste license from the approved health department in the health district in which the facility is

located, or by the Director of Ohio EPA if the Director has assumed the licensing function for that health district..

The permit application must be submitted to your local Ohio EPA district office. Your license application can be

submitted directly to the licensing authority or through /ÈÉÏ %0!ȭÓ Å"ÕÓÉÎÅÓÓ #ÅÎÔÅÒ.

If you wish to operate a Class II scrap tire storage facility , you must obtain a registration certificate from Ohio

EPA. Class II facilities must also obtain an annual solid waste facility license from the approved health

department in the health district in which the facility is located, or by the Director of Ohio EPA if the Director

has assumed the licensing function for that health district.. The license application must then be resubmitted

annually by September 30. The registration form can be submitted directly to your local Ohio EPA district

office or /ÈÉÏ %0!ȭÓ Å"ÕÓiness Center. The license application can be submitted directly to the licensing

authority or through /ÈÉÏ %0!ȭÓ Å"ÕÓÉÎÅÓÓ #ÅÎÔÅÒ.

What are the fees for a scrap tire storage facility?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What are the typical requirements for a scrap tire storage facility?

¶ If you wish to establish a Class I scrap tire storage facility you must submit a disclosure statement to the

/ÈÉÏ !ÔÔÏÒÎÅÙ 'ÅÎÅÒÁÌȭÓ /ÆÆÉÃÅ ɉÁÔ ÔÈÅ ÓÁÍÅ ÔÉÍÅ ÔÈÅ ÐÅÒÍÉÔ ÉÓ ÓÕÂÍÉÔÔÅÄ ÔÏ /ÈÉÏ %0!Ɋ ÔÏ ÉÎÉÔÉÁÔÅ Á

background check on key company employees.

¶ You must comply with specific operating and storage requirements for scrap tires, including limi tations

on storage pile size, maintaining fire lanes or separation distances and covering or treating outdoor piles

to control mosquitos.

¶ You are required to maintain financial assurance to ensure that funds will be available to properly close

(remove scrap tires from) the facility if you abandon the site and scrap tires remain at the facility.

¶ You must complete shipping papers each time scrap tires are delivered to or removed from the facility

and must maintain records of the shipping papers. An annual report summarizing all shipping must be

submitted to Ohio EPA.

¶ For scrap tires stored outdoors and uncovered, you must maintain an effective mosquito control

program and a file including records of all insecticide applications.

¶ The maximum height of storage piles is 14 feet.

Where can I get more information and forms?

For more information, see $-7-ȭÓ ÓÃÒÁÐ ÔÉÒÅ webpage.

http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-61_current.pdf
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-60_current.pdf
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://epa.ohio.gov/districts.aspx
https://ebiz.epa.ohio.gov/
http://www.epa.ohio.gov/portals/34/document/forms/tire_facility_reg_certificate_app.pdf
http://www.epa.ohio.gov/portals/34/document/forms/Ohio%20EPA%20license%20application.pdf
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://www.epa.ohio.gov/portals/34/document/forms/tire_facility_reg_certificate_app.pdf
http://epa.ohio.gov/districts.aspx
http://epa.ohio.gov/districts.aspx
https://ebiz.epa.ohio.gov/
https://ebiz.epa.ohio.gov/
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://www.epa.ohio.gov/dmwm/Home/ScrapTires.aspx

Guide to Environmental Permitting in Ohio

20

Scrap Tire Recovery Facilities

Permit, License and Registration

Who must apply?

A scrap tire recovery facility is a facility that processes scrap

tires to extract or produce usable products, materials or energy.

A scrap tire recovery facility is designated as a Class I, Class II or

a mobile scrap tire recovery facility.

Class I and Class II scrap tire recovery facilities have one

permanent operating location in Ohio for scrap tire processing. Whether a facility is designated as a Class I or a

#ÌÁÓÓ)) ÓÃÒÁÐ ÔÉÒÅ ÒÅÃÏÖÅÒÙ ÆÁÃÉÌÉÔÙ ÄÅÐÅÎÄÓ ÏÎ ÅÁÃÈ ÆÁÃÉÌÉÔÙȭÓ ÄÁÉÌÙ ÄÅÓÉÇÎÁted processing rate. A Class I scrap tire

recovery facility process 200 tons or more per day. A Class II scrap tire recovery facility process 199 tons of

scrap tires or less per day. If you do not have a permanent scrap tire recovery facility in Ohio and want to

operate portable equipment in Ohio to produce useable material such as tire-derived fuel or tire-derived chips,

you must submit a registration and obtain a license as a mobile scrap tire recovery facility.

Are there any exemptions from registering as a recovery facility?

Yes. There are some exemptions from the requirement to obtain a registration certificate for certain facilities.

OAC rule 3745-27-61(A)(2) lists the exemptions, however, facilities exempt from registering and licensing must

still comply with OAC rule 3745-27-60.

What are the specific permit, registration and licensing requirements?

A Class I scrap tire recovery facility must obtain a permit from Ohio EPA and pay a one-time permit fee. All Class

I scrap tire recovery facility applicants must submit a disclosure statement for key employees to the Ohio

AttorÎÅÙ 'ÅÎÅÒÁÌȭÓ /ÆÆÉÃÅ ÆÏÒ Á ÂÁÃËÇÒÏÕÎÄ ÃÈÅÃËȢ A Class II scrap tire recovery facilities must register with Ohio

EPA and pay a one-time registration fee. All scrap tire recovery facilities must also apply for and obtain a solid

waste license from the approved health department in the health district in which the facility is located, or by

the Director of Ohio EPA if the Director has assumed the licensing function for that health district. The license

application must then be resubmitted annually by September 30.

Permit applications, which only apply to Class I Scrap Tire Recovery facilities should be submitted to your local

Ohio EPA district office. Registration forms, applicable to Class II Scrap Tire Recovery facilities can be submitted

to your local Ohio EPA district office or through /ÈÉÏ %0!ȭÓ Å"ÕÓÉÎÅÓÓ #ÅÎÔÅÒ. License applications, applicable

to all scrap tire recovery facilities can be submitted to the licensing authority or through /ÈÉÏ %0!ȭÓ Å"ÕÓÉÎÅÓÓ

Center.

What are the scrap tire recovery facility fees?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What are some of the typical requirements for recovery facilities?

¶ There are limitations on the amount of scrap tires that can be stored at your facility.

¶ You must follow all operating and storage requirements, including limitations on the size of storage

piles, maintaining fire lanes, covering outdoor piles or providing mosquito control measures.

¶ You must maintain the appropriate financial assurance to ensure availability of funds to properly close

the facility.

¶ You must complete and maintain record of completing shipping papers.

APPLICABLE LAWS AND RULES

V ORC Sections 3734.73, 78, and 81

V OAC rules 3745-27-57 and 3745-27-61

through 3745-27-67

http://www.epa.ohio.gov/portals/34/document/forms/tire_facility_reg_certificate_app.pdf
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-61_current.pdf
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-60_current.pdf
http://www.epa.ohio.gov/portals/34/document/forms/tire_facility_reg_certificate_app.pdf
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://epa.ohio.gov/districts.aspx
https://ebiz.epa.ohio.gov/
https://ebiz.epa.ohio.gov/
https://ebiz.epa.ohio.gov/
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://codes.ohio.gov/orc/3734.73
http://codes.ohio.gov/orc/3734.78
http://codes.ohio.gov/orc/3734.81
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-57_current.pdf
http://epa.ohio.gov/Portals/34/document/currentrule/3745-27_current.pdf
http://epa.ohio.gov/Portals/34/document/currentrule/3745-27_current.pdf

Guide to Environmental Permitting in Ohio

21

¶ An annual report must be submitted to Ohio EPA.

¶ You must maintain a mosquito control program for tires stored outside.

Where can I get more information and forms?

For more information, see $-7-ȭÓ webpage.

Scrap Tire Beneficial Use

Project Plan Approval

Who must apply?

Ohio EPA encourages the reduction, re-use and recycling of all waste

materials, including scrap tires. However, Ohio law requires

landowners, construction companies and others to receive specific

Ohio EPA authorization to beneficially use whole or processed scrap

tires before beginning any type of project which is not specifically listed in the rules as a pre-approved project. If

a proposed project is not listed as pre-approved, then a project plan must be submitted and approved by Ohio

EPA before a project may be implemented.

How do I find out more about pre -approved projects?

See OAC rule 3745-27-78 for a list of pre-approved beneficial use projects or $-7-ȭÓ Beneficial Use of Scrap

Tires Guidance Document

If I need to submit a beneficial use project plan, how long is it effective?

Your approval is effective for the time period for construction of the project specified in the final, approved

project plan.

How much does it cost?

There are no fees for an approved scrap tire beneficial use project.

What are some requirements of the project plan?

OAC rules 3745-27-78(F) and (G) describe the requirements for all proposed scrap tire beneficial uses which

are not pre-approved. You must submit project plans to the appropriate Ohio EPA district office where each

project is proposed. Typical items that should be addressed in the plan include:

¶ the number, weight, or volume of scrap tires to be used;

¶ the total length of time the project is expected to take;

¶ a detailed description of how the tires will be used;

¶ the kind of construction material normally used which is being replaced by the scrap tires or shreds;

¶ mosquito controls that you will utilized for temporary storage of the whole tires to be used during the

project; and

¶ a detailed engineering plans and specifications for the project.

What is the application process?

1) You must first submit a project plan for a scrap tire beneficial use to the Ohio EPA district office where

your proposed project is located.

APPLICABLE LAWS AND RULES

V ORC Chapters 3734.01, 02, 70

through 74 and 84

V OAC rule 3745-27-78

http://www.epa.ohio.gov/portals/34/document/forms/tire_scrap_tire_facility_annual_report.pdf
http://www.epa.ohio.gov/dmwm/Home/ScrapTires.aspx
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-78_current.pdf
http://epa.ohio.gov/portals/34/document/guidance/gd_671.pdf
http://epa.ohio.gov/portals/34/document/guidance/gd_671.pdf
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-78_current.pdf
http://epa.ohio.gov/districts.aspx
http://epa.ohio.gov/districts.aspx
http://codes.ohio.gov/orc/3734.01
http://codes.ohio.gov/orc/3734.02
http://codes.ohio.gov/orc/3734
http://codes.ohio.gov/orc/3734
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-78_current.pdf

Guide to Environmental Permitting in Ohio

22

2) Ohio EPA will communicate the need for any necessary revisions.

3) Once all necessary revisions are addressed the Director of Ohio EPA will issue an action approving or

denying the project plan. If approved, you may begin construction.

4) Once the project is complete you must send a completion report to Ohio EPA, DMWM.

Note: Depending on the specific beneficial use proposed, additional authorizations may be required by other

local and/or state regulatory offices such as local building code enforcement offices, zoning authorities, local

health departments, etc.

How long does the process take?

Once the project plan is complete and technically adequate, the DirecÔÏÒȭÓ ÁÃÔÉÏÎ ÉÓ ÕÓÕÁÌÌÙ ÉÓÓÕÅÄ ×ÉÔÈÉÎ ωπ

days.

Where can I get more information?

For more information, visit $-7-ȭÓ ÓÃÒÁÐ ÔÉÒÅ webpage.

Scrap Tire Disposal Facility

Permit and License

Who must apply?

In Ohio, scrap tires can only be disposed of at permitted and

licensed scrap tire monofills or monocells. If you want to

operate either a monofill or monocell you must submit a permit

application to your local Ohio EPA district office. You must

obtain a permit -to-install (PTI) from Ohio EPA before a scrap tire disposal facility can be constructed or

ÅØÐÁÎÄÅÄ ÉÎ /ÈÉÏȢ ! 04) ÏÕÔÌÉÎÅÓ ÈÏ× ÔÈÅ ÆÁÃÉÌÉÔÙ ×ÉÌÌ ÃÏÍÐÌÙ ×ÉÔÈ /ÈÉÏȭÓ ÓÉÔÉÎÇȟ ÄÅÓÉÇÎȟ ÃÏÎÓtruction, monitoring

and operational requirements.

You must receive an annual operating license from the approved health department in the health district in

which the facility is located, or by the Director of Ohio EPA if the Director has assumed the licensing function for

that health district. Fees for the permit and license are based on the permitted authorized maximum daily waste

receipts. The license application must then be resubmitted annually by September 30 and can be submitted

directly to the licensing authority or through /ÈÉÏ %0!ȭÓ Å"ÕÓÉÎÅÓÓ #ÅÎÔÅÒ.

How much does it cost?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What are some typical requirements?

¶ There are specific requirements regarding siting, facility design and construction, operation and

maintenance.

¶ You must maintain contingency/emergency plans.

¶ You must maintain mosquito control requirements.

¶ YÏÕ ÍÕÓÔ ÓÕÂÍÉÔ Á ÄÉÓÃÌÏÓÕÒÅ ÓÔÁÔÅÍÅÎÔ ÔÏ ÔÈÅ /ÈÉÏ !ÔÔÏÒÎÅÙ 'ÅÎÅÒÁÌȭÓ /ÆÆÉÃÅ ɉÁÔ ÔÈÅ ÓÁÍÅ ÔÉÍÅ ÔÈÅ

permit is submitted to Ohio EPA) to initiate a background check on key company employees.

¶ You must follow all applicable closure provisions.

APPLICABLE LAWS AND RULES

V ORC Sections 3734.73, 78, and 81

V OAC Rules 3745-27-57 and 3745-27-

69 through 75

http://www.epa.ohio.gov/dmwm/Home/ScrapTires.aspx
http://epa.ohio.gov/districts.aspx
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
https://ebiz.epa.ohio.gov/
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://codes.ohio.gov/orc/3734.73
http://codes.ohio.gov/orc/3734.78
http://codes.ohio.gov/orc/3734.81
http://www.epa.ohio.gov/portals/34/document/currentrule/3745-27-57_current.pdf
http://epa.ohio.gov/Portals/34/document/currentrule/3745-27_current.pdf
http://epa.ohio.gov/Portals/34/document/currentrule/3745-27_current.pdf

Guide to Environmental Permitting in Ohio

23

¶ Monofills require post-closure care.

¶ You are required to maintain financial assurance for closure and post closure care provisions for

monofills.

What is the application process?

1) You will first submit a solid waste facility PTI application to the appropriate Ohio EPA district office.

2) Ohio EPA will publish a legal notice to inform the public that a PTI application has been received. The

notice will be published ÉÎ /ÈÉÏ %0!ȭÓ Weekly Review and in the local newspapers of general circulation

in the county in which the facility is located or proposed to be located. The notice will also be posted on

the !ÇÅÎÃÙȭÓ webpage.

3) For some permits, a public meeting is held to provide information and respond to questions. Ohio EPA

must receive a copy of the meeting transcript.

4) Ohio EPA will review the PTI application to determine if it is complete. If there are deficiencies, a letter

will be sent to the applicant detailing the deficiencies.

5) After the permit has been reviewed and before the issuance of a draft or proposed action, Ohio EPA will

hold Á ÐÕÂÌÉÃ ÉÎÆÏÒÍÁÔÉÏÎ ÓÅÓÓÉÏÎ ÔÏ ÄÉÓÃÕÓÓ ÔÈÅ !ÇÅÎÃÙȭÓ ÒÅÖÉÅ× ÏÆ ÔÈÅ Ápplication. You are required to

be present for the public hearing or have an appointed representative attend in your place.

6) If the application meets the requirements, Ohio EPA will issue a draft PTI. Ohio EPA will also issue a

public notice announcing the issuance of the draft and a public comment period is held. Following the

public comment period, the Director of Ohio EPA may issue a final permit or request additional

information from the applicant. If the permit application is requesting a minor modification to an

existing facility, Ohio EPA may go directly to a final decision. If the application does not meet permitting

requirements, Ohio EPA will issue a proposed denial. Parties can request an adjudication hearing on the

proposed action with the hearing examiner.

Issuance of a final permit or issuance of a final denial are actions of the Director of Ohio EPA. Ohio EPA

will issue a public notice announcing issuance or denial. Final actions may be appealed to the

Environmental Review Appeals Commission (ERAC).

Where can I get application forms?

For more information, see $-7-ȭÓ ÓÃÒÁÐ ÔÉÒÅ webpage.

Solid Waste Transfer Facility Permit

Who must apply?

A solid waste transfer facility is any site or building that is used

primarily for transferring solid waste (generated off the premises

of the facility) from vehicles or containers into other vehicles or

containers for transportation to a solid waste disposal facility.

If you want to establish or modify a solid waste transfer facility

you first must obtain a permit-to-install (PTI) from Ohio EPA.

How long is the permit valid?

The PTI is a long-term development plan for your facility and does not expire. It may be superseded by other

PTIs for future modifications. Before accepting any waste, you must receive an annual operating license from the

APPLICABLE LAWS AND RULES

V ORC 3734.02, 3734.05(A)(2)(C) and

3745.11(Q)

V OAC rule 3745-555

http://epa.ohio.gov/districts.aspx
http://epa.ohio.gov/Actions.aspx
http://erac.ohio.gov/
http://www.epa.ohio.gov/dmwm/Home/ScrapTires.aspx
http://codes.ohio.gov/orc/3734.02
http://codes.ohio.gov/orc/3734.05
http://codes.ohio.gov/orc/3745.11
http://www.epa.state.oh.us/dmwm/dmwmnonhazrules.aspx#la-1269710058-oac-chapter-3745-555-solid-waste-transfer-facility-program

Guide to Environmental Permitting in Ohio

24

approved health d epartment in the health district in which the facility is located, or by the Director of Ohio EPA

if the Director has assumed the licensing function for that health district.

How much does it cost?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What are some typical requirements for transfer facilities?

¶ Siting, design, operational and closure requirements in the rules.

¶ You must submit a disclosure statement to the Ohio Attorney GenÅÒÁÌȭÓ /ÆÆÉÃÅ ɉÁÔ ÔÈÅ ÓÁÍÅ ÔÉÍÅ ÔÈÅ

permit is submitted to Ohio EPA) to initiate a background check on key company employees.

¶ Financial assurance regulations to ensure adequate funds are available for closure of the facility.

What is the application proc ess?

1) You must first submit a PTI application to your local Ohio EPA district office. Additionally, you must

submit a license application to the licensing authority or through /ÈÉÏ %0!ȭÓ Å"ÕÓÉÎÅÓÓ #ÅÎÔÅÒ.

2) Ohio EPA will publish a legal notice to inform the public that a PTI application has been received in Ohio

%0!ȭs Weekly Review and in the local newspapers of general circulation in the county in which the

facility is located or proposed to be located. The notice will also be posted on the !ÇÅÎÃÙȭÓ webpage.

3) For some permits, depending on the purpose of the permit and the type of facility, you must conduct a

public meeting to provide information about the application and respond to citizen comments and

questions. After the meeting, you will forward a copy of the meeting transcript and any other pertinent

information to Ohio EPA.

4) Ohio EPA will review the PTI application to determine if the application is complete and meets all

applicable requirements. If there are deficiencies, Ohio EPA will send a letter to the applicant detailing

the deficiencies and may request additional information.

5) After the permit has been reviewed and before the issuance of a draft or proposed action, Ohio EPA will
hold Á ÐÕÂÌÉÃ ÉÎÆÏÒÍÁÔÉÏÎ ÓÅÓÓÉÏÎ ÔÏ ÄÉÓÃÕÓÓ ÔÈÅ !ÇÅÎÃÙȭÓ ÒÅÖÉÅ× ÏÆ ÔÈÅ ÁÐÐÌÉÃÁtion. You are required to
be present for the public hearing or have an appointed representative attend in your place.

6) If the application meets the requirements, Ohio EPA will issue a draft PTI. Ohio EPA then will issue a

public notice announcing the issuance of the draft permit and a public hearing and comment period is

held. Following the public comment period, the Director may issue a final permit or request additional

information from the applicant. If the permit application is for a minor modification, Ohio EPA may go

directly to a final decision. If the application does not meet the requirements, Ohio EPA will issue a

proposed denial. Parties can request an adjudication hearing on the proposed action with the hearing

examiner.

Issuance of a final permit or issuance of a final denial are actions of the Director of Ohio EPA. Ohio EPA

will issue a public notice announcing issuance or denial. Final actions may be appealed to the

Environmental Review Appeals Commission (ERAC).

Where can I get application forms?

For more information, visit /ÈÉÏ %0!ȭÓ $-7- webpage.

http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://epa.ohio.gov/portals/34/document/forms/Ohio%20EPA%20license%20application.pdf
http://epa.ohio.gov/districts.aspx
https://ebiz.epa.ohio.gov/
http://epa.ohio.gov/Actions.aspx
http://erac.ohio.gov/
http://www.epa.ohio.gov/dmwm/Home/MunicipalSWTransferFacilities1.aspx

Guide to Environmental Permitting in Ohio

25

Solid Waste Landfill Permit

Who must apply?

If you want to establish or modify a solid waste landfill in the

state of Ohio, you must first obtain a solid waste permit-to-install

(PTI) from Ohio EPA.

How long is the permit valid?

A PTI is a long-term development plan for your facility and does

not expire. It may be superseded by other PTIs for future modifications. Before accepting any waste, you must

receive an annual operating license from the approved health department in the health district in which the

facility is located, or by the Director of Ohio EPA, if the Director has assumed the licensing function for that

health district..

How much does it cost?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What are some typical requirements?

There are many requirements applicable to solid waste landfill operations, including:

¶ siting, design, operational, monitoring, and closure requirements in the rules;

¶ submitting Á ÄÉÓÃÌÏÓÕÒÅ ÓÔÁÔÅÍÅÎÔ ÔÏ ÔÈÅ /ÈÉÏ !ÔÔÏÒÎÅÙ 'ÅÎÅÒÁÌȭÓ /ÆÆÉÃÅ ɉÁÔ ÔÈÅ ÓÁÍÅ ÔÉÍÅ ÔÈÅ ÐÅÒÍÉÔ ÉÓ

submitted to Ohio EPA) to initiate a background check on key company employees;

¶ ensuring adequate funds are available for closure of the facility; and

¶ post-closure care requirements.

What is the application process?

1) You will first submit a solid waste facility PTI application to the appropriate Ohio EPA district office.

Additionally, you must submit a license application to the licensing authority or through /ÈÉÏ %0!ȭÓ

eBusiness Center.

2) Ohio EPA will publish a legal notice to inform the public that a PTI application has been received. The

notice will be published ÉÎ /ÈÉÏ %0!ȭÓ Weekly Review and in the local newspapers of general circulation

in the county in which the facility is located or proposed to be located. The notice will also be posted on

the !ÇÅÎÃÙȭÓ webpage.

3) For some permits, a public meeting is held to provide information and respond to questions. Ohio EPA

must receive a copy of the meeting transcript.

4) Ohio EPA will review the PTI application to determine if it is complete. If there are deficiencies, a letter

will be sent to the applicant detailing the deficiencies.

5) After the permit has been reviewed and before the issuance of a draft or proposed action, Ohio EPA will

hold Á ÐÕÂÌÉÃ ÉÎÆÏÒÍÁÔÉÏÎ ÓÅÓÓÉÏÎ ÔÏ ÄÉÓÃÕÓÓ ÔÈÅ !ÇÅÎÃÙȭÓ ÒÅÖÉÅ× ÏÆ ÔÈÅ ÁÐÐÌÉÃÁÔÉÏÎȢ You are required to

be present for the public hearing or have an appointed representative attend in your place.

6) If the application meets the requirements, Ohio EPA will issue a draft PTI. Ohio EPA will also issue a

public notice announcing the issuance of the draft and a public comment period is held. Following the

public comment period, the Director of Ohio EPA may issue a final permit or request additional

information from the applicant. If the permit application is requesting a minor modification to an

APPLICABLE LAWS AND RULES

V ORC Chapters 3734 and 3745

V OAC Chapters 3745-27 through 3745-

30 and 37

http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://epa.ohio.gov/districts.aspx
https://ebiz.epa.ohio.gov/
https://ebiz.epa.ohio.gov/
http://epa.ohio.gov/Actions.aspx
http://codes.ohio.gov/orc/3734
http://codes.ohio.gov/orc/3745
http://www.epa.state.oh.us/dmwm/dmwmnonhazrules.aspx#lt-126793969-effective-rules
http://www.epa.state.oh.us/dmwm/dmwmnonhazrules.aspx#lt-126793969-effective-rules

Guide to Environmental Permitting in Ohio

26

existing facility, Ohio EPA may go directly to a final decision. If the application does not meet permitting

requirements, Ohio EPA will issue a proposed denial. Parties can request an adjudication hearing on the

proposed action with the hearing examiner.

Issuance of a final permit or issuance of a final denial are actions of the Director of Ohio EPA. Ohio EPA

will issue a public notice announcing issuance or denial. Final actions may be appealed to the

Environmental Revie w Appeals Commission (ERAC).

Note: &ÏÒ ÎÅ× ÌÁÎÄÆÉÌÌÓȟ ÔÈÅ /ÈÉÏ !ÔÔÏÒÎÅÙ 'ÅÎÅÒÁÌȭÓ /ÆÆÉÃÅ will conduct a background check before Ohio

EPA can issue a permit.

Where can I get application forms?

For more information, visit $-7-ȭÓ webpage.

Solid Waste Incinerator Permit

Who must apply?

If you want to establish or modify an incinerator for the

combustion of solid waste, you must first obtain a permit-to-

install (PTI) from Ohio EPA.

How long is the permit valid?

The PTI is a long-term development plan for the facility and does not expire. It may be superseded by other PTIs

for future modifications. Before accepting any waste, you must receive an annual operating license from the

approved health department in the health district in which the facility is located, or by the Director of Ohio

EPA, if the Director has assumed the licensing function for that health district.

How much does it cost?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What are some typical requirements?

There are many requirements applicable to solid waste landfill operations, including:

¶ siting, design, operational, monitoring, and closure requirements in the rules;

¶ submitting Á ÄÉÓÃÌÏÓÕÒÅ ÓÔÁÔÅÍÅÎÔ ÔÏ ÔÈÅ /ÈÉÏ !ÔÔÏÒÎÅÙ 'ÅÎÅÒÁÌȭÓ /ÆÆÉÃÅ ɉÁÔ ÔÈÅ ÓÁÍÅ ÔÉÍÅ ÔÈÅ ÐÅÒÍÉÔ ÉÓ

submitted to Ohio EPA) to initiate a background check on key company employees; and

¶ ensuring adequate funds are available for closure of the facility.

$ÅÐÅÎÄÉÎÇ ÏÎ ÔÈÅ ÄÅÓÉÇÎ ÏÆ ÅÁÃÈ ÆÁÃÉÌÉÔÙȭÓ ÐÒÏÃÅÓÓÉÎÇ ÍÁÃÈÉÎÅÒÙȟ ×ÁÔÅÒ ÏÒ ÁÉÒ ÄÉÓÃÈÁÒÇÅÓ ÆÒÏÍ ÔÈÅ ÆÁÃÉÌÉÔÙ ÍÁÙ ÂÅ

subject to permitting requirements of other Ohio EPA divisions. All new registration or permit applicants must

ÃÏÎÔÁÃÔ /ÈÉÏ %0!ȭÓ $ÉÖÉÓÉÏÎ ÏÆ !ÉÒ 0ÏÌÌÕÔÉÏÎ #ÏÎÔÒÏÌ ÁÎÄ $ÉÖÉÓÉÏÎ ÏÆ 3ÕÒÆÁÃÅ 7ÁÔÅÒ ÔÏ ÒÅÑÕÅÓÔ Á ÄÅÔÅÒÍÉÎÁÔÉÏÎ ÏÆ

whether additional permits are also required before initiating operations.

What is the application process?

1) You will first submit a solid waste facility PTI application to the appropriate Ohio EPA district office.

Additionally, you must submit a license application to the licensing authority or through /ÈÉÏ %0!ȭÓ

eBusiness Center.

2) Ohio EPA will publish a legal notice to inform the public that a PTI application has been received. The

notice will be published ÉÎ /ÈÉÏ %0!ȭs Weekly Review and in the local newspapers of general circulation

APPLICABLE LAWS AND RULES

V ORC 3734.02(C), .05, .06, .40-.44 and

3745.11

V OAC Chapters 3745-27, 28, 37

http://erac.ohio.gov/
http://epa.ohio.gov/dmwm/Home/MunicipalSWLandfills.aspx
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://epa.ohio.gov/districts.aspx
https://ebiz.epa.ohio.gov/
https://ebiz.epa.ohio.gov/
http://codes.ohio.gov/orc/3734.02
http://codes.ohio.gov/orc/3734.02
http://www.epa.state.oh.us/dmwm/dmwmnonhazrules.aspx#la-126977193-oac-chapter-3745-27-solid-and-infectious-waste-regulations
http://www.epa.state.oh.us/dmwm/dmwmnonhazrules.aspx#la-126977194-oac-chapter-3745-28-infectious-waste-host-fees
http://www.epa.state.oh.us/dmwm/dmwmnonhazrules.aspx#la-126977197-oac-chapter-3745-37-solid-waste-infectious-waste-treatment-and-construction-and-demolition-debris-cdd-facility-licenses

Guide to Environmental Permitting in Ohio

27

in the county in which the facility is located or proposed to be located. The notice will also be posted on

the !ÇÅÎÃÙȭÓ ×ÅÂÐÁÇÅ.

3) For some permits, a public meeting is held to provide information and respond to questions. Ohio EPA

must receive a copy of the meeting transcript.

4) Ohio EPA will review the PTI application to determine if it is complete. If there are deficiencies, a letter

will be sent to the applicant detailing the deficiencies.

5) After the permit has been reviewed and before the issuance of a draft or proposed action, Ohio EPA will

hold Á ÐÕÂÌÉÃ ÉÎÆÏÒÍÁÔÉÏÎ ÓÅÓÓÉÏÎ ÔÏ ÄÉÓÃÕÓÓ ÔÈÅ !ÇÅÎÃÙȭÓ ÒÅÖÉÅ× ÏÆ ÔÈÅ ÁÐÐÌÉÃÁÔÉÏÎȢ You are required to

be present for the public hearing or have an appointed representative attend in your place.

6) If the application meets the requirements, Ohio EPA will issue a draft PTI. Ohio EPA will also issue a

public notice announcing the issuance of the draft and a public comment period is held. Following the

public comment period, the Director of Ohio EPA may issue a final permit or request additional

information from the applicant. If the permit application is requesting a minor modification to an

existing facility, Ohio EPA may go directly to a final decision. If the application does not meet permitting

requirements, Ohio EPA will issue a proposed denial. Parties can request an adjudication hearing on the

proposed action with the hearing examiner.

Issuance of a final permit or issuance of a final denial are actions of the Director of Ohio EPA. Ohio EPA

will issue a public notice announcing issuance or denial. Final actions may be appealed to the

Environmental Review Appeals Commission (ERAC).

Where can I get application forms?

For more information, visit $-7-ȭÓ webpage.

Infectious Waste Treatment Facility Permit

Who must apply?

If you want to establish or modify a treatment facility that accepts

infectious waste, you must first obtain a permit-to-install (PTI)

from Ohio EPA prior to construction or modification.

How long is the permit valid?

The PTI is a long-term development plan for the facility and does not expire. It may be superseded by other PTIs

for future modifications. Before accepting any waste, you must receive an annual operating license from the

approved health department in the health district in which the facility is located, or by the Director of Ohio

EPA, if the Director has assumed the licensing function for that health district..

How much does it cost?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What are some typical requirements?

¶ Using approved treatment methods.

¶ Siting, design, operation, maintenance, construction and closure requirements.

¶ Developing a contingency/emergency plans.

¶ Submit ting Á ÄÉÓÃÌÏÓÕÒÅ ÓÔÁÔÅÍÅÎÔ ÔÏ ÔÈÅ /ÈÉÏ !ÔÔÏÒÎÅÙ 'ÅÎÅÒÁÌȭÓ /ÆÆÉÃÅ ɉÁÔ ÔÈÅ ÓÁÍÅ ÔÉÍÅ ÔÈÅ ÐÅÒÍÉÔ ÉÓ

submitted to Ohio EPA) to initiate a background check on key company employees.

APPLICABLE LAWS AND RULES

V ORC 3734.02, .021, .05, .06, .40-.44

and 3745.11

V OAC Chapters 3745-27, 28, 37

http://epa.ohio.gov/Actions.aspx
http://erac.ohio.gov/
http://www.epa.ohio.gov/dmwm/Home/Incinerators.aspx
http://epa.ohio.gov/portals/34/document/facility_lists/approved_list_of_hds.pdf
http://epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://codes.ohio.gov/orc/3734.02
http://codes.ohio.gov/orc/3734.02
http://www.epa.state.oh.us/dmwm/dmwmnonhazrules.aspx#la-126977193-oac-chapter-3745-27-solid-and-infectious-waste-regulations
http://www.epa.state.oh.us/dmwm/dmwmnonhazrules.aspx#la-126977194-oac-chapter-3745-28-infectious-waste-host-fees
http://www.epa.state.oh.us/dmwm/dmwmnonhazrules.aspx#la-126977197-oac-chapter-3745-37-solid-waste-infectious-waste-treatment-and-construction-and-demolition-debris-cdd-facility-licenses

Guide to Environmental Permitting in Ohio

28

What is the application process?

1) You will first submit a solid waste facility PTI application to the appropriate Ohio EPA district office.

Additionally, you must submit a license application to the licensing authority or through /ÈÉÏ %0!ȭÓ

eBusiness Center.

2) Ohio EPA will publish a legal notice to inform the public that a PTI application has been received. The

notice will be published ÉÎ /ÈÉÏ %0!ȭÓ Weekly Review and in the local newspapers of general circulation

in the county in which the facility is located or proposed to be located. The notice will also be posted on

the !ÇÅÎÃÙȭÓ ×ÅÂÐÁÇÅ.

3) Ohio EPA will review the PTI application to determine if the application is complete and meets

applicable requirements. If there are deficiencies, Ohio EPA sends a letter to the applicant detailing the

deficiencies and may request additional information.

4) After the permit has been reviewed and before the issuance of a draft or proposed action, Ohio EPA will

hold a public information session to discuss the AgenÃÙȭÓ ÒÅÖÉÅ× ÏÆ ÔÈÅ ÁÐÐÌÉÃÁÔÉÏÎȢ You are required to

be present for the public hearing or have an appointed representative attend in your place.

5) If the application meets the requirements, Ohio EPA will issue a draft PTI. Ohio EPA will also issue a

public notice announcing the issuance of the draft and a public comment period is held. Following the

public comment period, the Director of Ohio EPA may issue a final permit or request additional

information from the applicant. If the permit application is requesting a minor modification to an

existing facility, Ohio EPA may go directly to a final decision. If the application does not meet permitting

requirements, Ohio EPA will issue a proposed denial. Parties can request an adjudication hearing on the

proposed action with the hearing examiner.

Issuance of a final permit or issuance of a final denial are actions of the Director of Ohio EPA. Ohio EPA

will issue a public notice announcing issuance or denial. Final actions may be appealed to the

Environmental Review Appeals Commission (ERAC).

Where can I get application forms?

For more information, visit $-7-ȭÓ webpage.

Wastewater Treatment, Collection and Disposal Systems

Permit-to-Install and Plan Approval

Who must apply?

A surface water permit-to-install (PTI) is required for the

installation or modification of any wastewater treatment system,

collection system or disposal facility. The PTI/plan approval

requirements also apply to the installation or modification of an

on-site sewage treatment system and to the land application of

sewage sludge or treated wastewaters.

The PTI outlines technical and design requirements for the system as well as operating conditions that must be

met. A PTI is required before installing any new wastewater system or before modifying an existing system.

The small flow on-site sewage treatment system (SFOSTS) is a category of sewage treatment system established

in 2005 by Ohio Revised Code (ORC) Chapter 3718. Under this law, small flow on-site sewage treatment systems

are authorized either by local health departments or Ohio EPA. An SFOSTS is defined as an on-site system (other

APPLICABLE LAWS AND RULES

V ORC Chapter 6111

V OAC Chapter 3745-42

V OAC Rule 3745-1-05

V ORC Chapter 3718 and OAC 3701-29

(ODH statute/regulations)

http://epa.ohio.gov/districts.aspx
https://ebiz.epa.ohio.gov/
https://ebiz.epa.ohio.gov/
http://epa.ohio.gov/Actions.aspx
http://erac.ohio.gov/
http://www.epa.ohio.gov/dmwm/Home/InfectiousWaste.aspx
http://codes.ohio.gov/orc/3718
http://codes.ohio.gov/orc/6111
http://epa.ohio.gov/dsw/rules/3745_42.aspx
http://epa.ohio.gov/portals/35/rules/01-05.pdf
http://codes.ohio.gov/orc/3718
http://codes.ohio.gov/oac/3701-29

Guide to Environmental Permitting in Ohio

29

than a household system) that treats no more than 1,000 gallons per day of sewage only. To meet this definition,

the system must also not require a National Pollutant Discharge Elimination System (NPDES) permit or an

underground injection well permit.1

Where a local health department has assumed SFOSTS authority, they are responsible for regulating and

authorizing the construction these systems. Where the local health department has not assumed SFOSTS

authority, Ohio EPA issues permits (PTI) for these systems. For more information, including a list of local health

departments that have SFOSTS authority, see the Ohio Department of Health webpage.

Are there exceptions to the PTI requirements?

You are not required to obtain a PTI from Ohio EPA for the installation of a sewage treatment/disposal systems

for a one-, two- or three-family dwelling. These systems are regulated by Ohio Department of Health (ODH)

through your local health department. Contact your local health department for more information on permitting

requirements for these systems. There are also specific exemptions for some modifications, certain coal washing

situations and certain interceptors for oil and grease. For more information on these see OAC rule 3745-42-

02(B) .

How long is the permit or plan approval valid?

PTIs typically address construction-related activities and are not usually issued for a specified period. However,

if you do not begin construction within 18 months, your PTI will termi nate. You can submit a request for a 12-

month extension to Ohio EPA should extenuating circumstances cause a delay in construction, however, the

request must be made within 18 months of permit issuance. Since plan approvals address operational

conditions, your approval is typically issued for an effective period of five years, at which time Ohio EPA can

reevaluate the operating conditions and, if necessary, upgrade permit requirements.

How much does a permit cost?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What are the general steps in the PTI process?

Outlined below is the process for a typical PTI application. The process

could take longer and include additional steps, depending on the

complexity of the permit and the applicability of antidegradation

requirements.

1) You must first submit the PTI to the appropriate Ohio EPA

district office. Your application must include the application

fee, detailed engineering plans and technical specifications for

the wastewater treatment, collection or disposal facility.

2) Ohio EPA will publish a notice that a PTI application has been

received in /ÈÉÏ %0!ȭÓ 7ÅÅËÌÙ 2ÅÖÉÅ×.

1 The laws and rules restrict SFOSTS to those that treat sewage only. Small flow facilities may be able to install a
SFOSTS approved by the local health department only if their wastewater is segregated. These types of facilities
must obtain a permit from Ohio EPA for any mixed wastewater or for the non-sewage portion of their wastewater
(such as medical waste, industrial waste, or chemical-laden wastewater). Discharging small flow systems do not
meet the definition of SFOSTS and will remain under Ohio EPA authority. Any system that proposes to expand
beyond 1,000 gallons per day treatment capacity will remain or return to Ohio EPA authority.

NOTE

An application is not considered

complete unless all application

questions are answered and all

required technical information

submitted.

You must receive your permit before

any construction is started.

http://www.odh.ohio.gov/localhealthdistricts/lhdmain.aspx
http://www.epa.ohio.gov/portals/35/rules/42-02.pdf
http://www.epa.ohio.gov/portals/35/rules/42-02.pdf
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://epa.ohio.gov/districts.aspx
http://epa.ohio.gov/districts.aspx
http://www.epa.ohio.gov/actions

Guide to Environmental Permitting in Ohio

30

3) Ohio EPA will conduct a detailed technical review of the application and planÓȢ "ÁÓÅÄ ÏÎ /ÈÉÏ %0!ȭÓ

review, you may be requested to submit additional information.

4) Agency staff will prepare a recommended permit action and present the recommendation to the

Director of Ohio EPA. The Director may issue a final permit, issue a proposed denial or request

additional information.

5) Final and proposed actions will be published in /ÈÉÏ %0!ȭÓ 7ÅÅËÌÙ 2ÅÖÉÅ× and a legal notice is

published in a newspaper of general circulation in the county where the project would be located. PTIs

that are not subject to the antidegradation rule (i.e. ɀ are linked to an NPDES permit) are issued as a final

action. When a draft permit is issued, a 30-day comment period begins, providing citizens an

opportunity to comment on the draft and to request a public hearing.

The issuance of a permit approval or denial are final actions of the Director. Ohio EPA will issue a public

notice announcing issuance or denial. Final actions may be appealed to the Environmental Reviews

Appeals Commission (ERAC).

/ÈÉÏ %0!ȭÓ Division of Surface Water (DSW) has many helpful resources to assist you in completing PTI

applications. Guidance documents, frequently asked questions and reference documents are available at

$37ȭÓ wastewater PTI webpage.

What are typical permit requirements?

¶ You are required to use the appropriate application forms prescribed by Ohio EPA.

¶ You must submit engineering plans/design criteria (signed, stamped by professional engineer).

¶ Your proposed activity must make use of best available technology or best available demonstrated

control technology.

¶ You proposed activity must be in conformance with Ohio EPA guidelines and policies, or justification for

variance.

¶ You proposed activity must be in compliance with effluent limitations.

¶ Construction must follow strict conformance with your permit.

¶ You must maintain operation and maintenance records.

How long does the permit rev iew process take?

'ÅÎÅÒÁÌÌÙȟ /ÈÉÏ %0!ȭÓ ÒÅÖÉÅ× ÐÒÏÃÅÓÓ ÆÏÒ Waste Water Treatment, Collection and Disposal system PTIs takes up

to 180 days after receiving a complete application. For smaller projects that are less technically complex, the

review process may take less time. For complex projects, additional time may be needed to complete the review.

To ensure that adequate time is provided to get through the review process, it is recommended that you submit

your PTI application at least six months before construction is scheduled to start (or earlier for large projects).

What is antidegradation and how can it affect my permit?

A permit application (PTI or NPDES) that increases the quantity of pollutants discharged to a water of the state

(typically a pond, lake, ditch or receiving stream) may require an antidegradation review. Antidegradation

review applies to both new discharges and facility expansions. Through the review process, Ohio EPA evaluates

the change in water quality of the receiving water body due to the new or increased discharge. Under the

antidegradation process, you must:

¶ identify substances to be discharged (concentration and mass);

¶ demonstrate the social, economic and environmental benefits of the project to the public;

¶ provide an estimate of social, economic and environmental costs if water quality is lowered;

http://www.epa.ohio.gov/actions
http://erac.ohio.gov/
http://erac.ohio.gov/
http://www.epa.ohio.gov/dsw/pti/index.aspx

Guide to Environmental Permitting in Ohio

31

¶ evaluate alternatives that would reduce the total quantity of pollutants to be discharged; and

¶ implement one of the alternatives if determined by the Director of Ohio EPA to be reasonable and

achievable.

Note: A minimum of six months is usually needed to complete the antidegradation review process. Additionally,

formal public hearings may be conducted as part of the permit process.

Where do I get application forms?

Wastewater PTI application forms can be downloaded from $37ȭÓ wastewater PTI webpage.

Wastewater Discharges

National Pollutant Discharge Elimination System (NPDES) Permit

Who must apply?

If a municipality, industry or other business wants to discharge

wastewater to waters of the state, they must first obtain a permit

from the Ohio EPA Division of Surface Water (DSW). This permit is

called a National Pollutant Discharge Elimination System (NPDES)

permit. Examples of waters of the state include streams, rivers,

lakes, ponds, marshes, watercourses, waterways, wells and springs.

Wastewater discharges entering a conveyance system (like a ditch

or storm sewer) that leads to a waterway may also require an

NPDES permit.

NPDES permits limit the quantity of pollutants in wastewater discharges and establish other compliance

requirements, such as monitoring, record-keeping and operating conditions. The conditions of the permit help

protect public health and the aquatic envÉÒÏÎÍÅÎÔ ÂÙ ÅÎÓÕÒÉÎÇ ÃÏÍÐÌÉÁÎÃÅ ×ÉÔÈ /ÈÉÏȭÓ ×ÁÔÅÒ ÑÕÁÌÉÔÙ ÓÔÁÎÄÁÒÄÓ

and federal regulations.

Does every source need a permit?

No, there are some permit exclusions outlined in 40 CFR 122.3.

How long is the permit valid?

NPDES permits are typically issued for a period of five years.

How much does a permit cost?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What are some typical requirements in an NPDES permit?

¶ Effluent limitations.

¶ Monitoring requirements (frequencies, sample type, seasonal, parameters, etc.).

¶ Specific operating conditions.

¶ Compliance schedules for submissions of reports, plant upgrades, studies, etc.

¶ Pretreatment program implementation and whole effluent toxicity monitoring (where applicable).

¶ General definitions and regulatory requirements.

APPLICABLE LAWS AND RULES

V Clean Water Act

V 40 CFR 122 through 136 and 400

through 471

V ORC Chapter 6111

V OAC Chapters 3745-1, 3745-2 and

3745-33

http://www.epa.ohio.gov/dsw/pti/index.aspx
http://www.ecfr.gov/cgi-bin/text-idx?SID=21e3f9b0a5c140b80fd8c600e6e992fe&mc=true&node=se40.24.122_13&rgn=div8
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
https://www.epa.gov/laws-regulations/history-clean-water-act
http://www.ecfr.gov/cgi-bin/text-idx?SID=5f0b3a6c3aa06eb9f75ff31ad0e58665&mc=true&tpl=/ecfrbrowse/Title40/40CIsubchapD.tpl
http://www.ecfr.gov/cgi-bin/text-idx?SID=ca11e1809a6127e2b1589dd5d7ccbe5f&mc=true&tpl=/ecfrbrowse/Title40/40CIsubchapN.tpl
http://www.ecfr.gov/cgi-bin/text-idx?SID=ca11e1809a6127e2b1589dd5d7ccbe5f&mc=true&tpl=/ecfrbrowse/Title40/40CIsubchapN.tpl
http://codes.ohio.gov/orc/6111
http://epa.ohio.gov/dsw/rules/3745_1.aspx
http://epa.ohio.gov/dsw/rules/3745_2.aspx
http://epa.ohio.gov/dsw/rules/3745_33.aspx

Guide to Environmental Permitting in Ohio

32

What is the NPDES permit application process?

1) You must submit a complete application at least 180 days prior to discharging or if you have an existing

individual NPDES permit, at least 180 days prior to the expiration of your current permit. If appropriate,

your application needs to include information as required by the antidegradation rules.

2) Ohio EPA will perform a cursory review of the application to determine the completeness of the

application. You will be informed of any deficiencies and/or requests additional information needed for

Ohio EPA to consider the application complete. /ÈÉÏ %0!ȭÓ ÃÕÒÓÏÒÙ ÒÅÖÉÅ× ÕÓÕÁÌÌÙ ×ÉÌÌ happen within 30

days of receiving the application.

3) Once the application is considered complete and technically adequate, Ohio EPA will draft the permit.

4) Your district inspector will typically schedule a pre-permit site inspection to verify information in the

application.

5) If the application is subject to the antidegradation rules a public notice requesting comments on the

proposed activity may be made prior to the issuance of a draft permit.

6) Ohio EPA will make a public notice announcing the receipt of the application and the proposed draft

permit. There is a 30-day public comment period on draft permits. After the 30-day comment period,

Ohio EPA will respond to comments and may hold a public meeting.

7) Issuance of a final permit or issuance of a final denial are actions of the Director. Ohio EPA will issue a

public notice announcing issuance or denial. Final actions may be appealed to the Environm ental

Reviews Appeals Commission (ERAC).

How long does the review process take?

/ÈÉÏ %0!ȭÓ ÇÏÁÌ ÉÓ ÔÏ ÔÁËÅ ÆÉÎÁÌ ÁÃÔÉÏÎ ÏÎ Á ÄÉÓÃÈÁÒÇÅ ÁÐÐÌÉÃÁÔÉÏÎ ×ÉÔÈÉÎ 180 days after receiving a complete

application. If the antidegradation rule is involved, the project is complicated, or the application requires

considerable revisions, this may add more time to the review process. $37ȭÓ /ÖÅÒÖÉÅ× ÏÆ)ÎÄÉÖÉÄÕÁÌ .0$%3

Permit Process has many helpful resources to aid you in the permitting process.

What is antidegradation and how can it affect my permit?

A permit application (PTI or NPDES) that increases the quantity of pollutants discharged to waters of the state

(typically a pond, lake, ditch or receiving stream) may require an antidegradation review. Antidegradation

review applies to both new discharges and facility expansions. Through the review process, Ohio EPA evaluates

the change in water quality of the receiving water body due to the new or increased discharge. Under the

antidegradation process, you must:

¶ identify substances to be discharged (concentration and mass);

¶ demonstrate the social, economic and environmental benefits of the project to the public;

¶ provide an estimate of social, economic and environmental costs if water quality is lowered;

¶ evaluate alternatives that would reduce the total quantity of pollutants to be discharged; and

¶ implement one of the alternatives if determined by the Director of Ohio EPA to be reasonable and

achievable.

Note: A minimum of six months is usually needed to complete the antidegradation review process. Additionally,

formal public hearings may be conducted as part of the permit process.

http://erac.ohio.gov/
http://erac.ohio.gov/
http://www.epa.ohio.gov/dsw/permits/overview_individuals.aspx
http://www.epa.ohio.gov/dsw/permits/overview_individuals.aspx

Guide to Environmental Permitting in Ohio

33

Where do I get application forms?

Individual NPDES application forms can be downloaded from Ohio EPA's individual wastewater discharge

permit applications webpage.

Wastewater Discharges

Indirect Discharge Permit Pretreatment Program Permit

Who must apply?

If you want to discharge industrial wastewater to a publicly owned

treatment works (POTW), you ÁÒÅ ÒÅÇÕÌÁÔÅÄ ÕÎÄÅÒ /ÈÉÏ %0!ȭÓ

pretreatment program. Process wastewater is often contaminated by

a variety of toxic or otherwise harmful substances, because POTWs

are not specifically designed to treat industrial wastes, pretreatment

programs are needed to help control contaminants in discharges and

prevent problems at the POTW.

/ÈÉÏ %0!ȭÓ $ÉÖÉÓÉÏÎ ÏÆ 3ÕÒÆÁÃÅ 7ÁÔÅÒ ɉ$37Ɋ ÉÓ ÒÅÓÐÏÎÓÉÂÌÅ ÆÏÒ ÉÍÐÌÅÍÅÎÔÉng the pretreatment program. In many

cases, however, control over what goes into sewers is best handled at the local level. Ohio EPA has delegated

pretreatment program responsibilities to some local governments. Delegated areas have Ohio EPA-approved

pretr eatment programs. An industrial user that discharges to an Ohio EPA-approved pretreatment program

must contact the local POTW for any discharge permitting requirements prior to discharging industrial waste

water to the POTW. Be aware that if the permit issued by the local POTW requires you to install additional

treatment at your facility, a permit-to-install (PTI) may be required. Contact your Division of Surface Water

contact at the appropriate Ohio EPA district office.

Some areas may not have an approved pretreatment program. In these areas, Ohio EPA directly regulates and

permits industri al users. Any significant industrial user, defined in OAC rule 3745-36-02(V) that discharges

process wastewater into a POTW that does not have an Ohio EPA-approved pretreatment program must apply

for an indirect discharge permit from Ohio EPA.

How do I know if my local POTW has an approved program?

You can find out if a POTW has an approved pretreatment program by either contacting Ohio EPA or visiting

$37ȭÓ pretreatment program webpage.

(Ï× ÌÏÎÇ ÉÓ /ÈÉÏ %0!ȭÓ ÉÎÄÉÒÅÃÔ ÄÉÓÃÈÁÒÇÅ ÐÅÒÍÉÔ ÖÁÌÉd?

An Ohio EPA indirect discharge permit is effective for five years.

(Ï× ÍÕÃÈ ÄÏÅÓ /ÈÉÏ %0!ȭÓ ÉÎÄÉÒÅÃÔ ÄÉÓÃÈÁÒÇÅ ÐÅÒÍÉÔ ÃÏÓÔȩ

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What aÒÅ ÓÏÍÅ ÔÙÐÉÃÁÌ ÒÅÑÕÉÒÅÍÅÎÔÓ ÏÆ /ÈÉÏ %0!ȭÓ ÉÎÄÉÒÅÃÔ ÄÉÓÃÈÁÒÇÅ ÐÅÒÍÉÔȩ

¶ You must follow all effluent limitati ons, monitoring and/or best management practices, Toxic Organic

Management Plans and pollution prevention plans.

¶ You must follow all procedures for submitting compliance monitoring reports (for example, sampling

for noncompliance, slug loading notification, record keeping and disposal of residuals).

¶ You must follow all compliance schedules for treatment system installation and upgrades.

¶ You must follow general and specific discharge prohibitions.

APPLICABLE LAWS AND RULES

V ORC Chapter 6111

V OAC Chapters 3745-3 and 3745-

36

http://www.epa.ohio.gov/dsw/permits/npdesform.aspx
http://www.epa.ohio.gov/dsw/permits/npdesform.aspx
http://epa.ohio.gov/districts.aspx
http://www.epa.ohio.gov/portals/35/rules/36-02.pdf
http://www.epa.ohio.gov/dsw/pretreatment/index.aspx
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://codes.ohio.gov/orc/6111
http://epa.ohio.gov/dsw/rules/3745_3.aspx
http://epa.ohio.gov/dsw/rules/3745_36.aspx
http://epa.ohio.gov/dsw/rules/3745_36.aspx

Guide to Environmental Permitting in Ohio

34

¶ You must follow all applicable notification requirements for discharge changes.

¶ You must follow signatory requirements.

7ÈÁÔ ÉÓ /ÈÉÏ %0!ȭÓ ÉÎÄÉÒÅÃÔ ÄÉÓÃÈÁÒÇÅ ÐÅÒÍÉÔ ÁÐÐÌÉÃÁÔÉÏÎ ÐÒÏÃÅÓÓȩ

1) You must submit a complete application at least 180 days prior to discharging.

2) Ohio EPA will perform a cursory review of the application to determine the completeness of the

application. You will be informed of any deficiencies and/or requests additional information needed for

/ÈÉÏ %0! ÔÏ ÃÏÎÓÉÄÅÒ ÔÈÅ ÁÐÐÌÉÃÁÔÉÏÎ ÃÏÍÐÌÅÔÅȢ /ÈÉÏ %0!ȭÓ ÃÕÒÓÏÒÙ ÒÅÖÉÅ× ÕÓÕÁÌÌÙ ×ÉÌÌ ÈÁÐÐÅÎ ×ÉÔÈÉÎ σπ

days of receiving the application.

3) Once your application is considered complete and technically adequate, Ohio EPA will draft the permit.

4) Your district inspector will typically schedule a pre-permit site inspection to verify information in the

application.

5) Ohio EPA will announce through a public notice, receipt of the application and the proposed draft

permit. There is a 30-day public comment period for interested parties to submit comments.

6) After the 30-day comment period, Ohio EPA will respond to comments and may hold a public meeting in

necessary.

7) Issuance of a final permit or issuance of a final denial are actions of the Director. Ohio EPA will issue a

public notice announcing issuance or denial. Final actions may be appealed to the Environmental

Reviews Appeals Commission (ERAC).

(Ï× ÌÏÎÇ ÄÏÅÓ /ÈÉÏ %0!ȭÓ ÉÎÄÉÒÅÃÔ ÄÉÓÃÈÁÒÇÅ ÐÅÒÍÉÔ ÐÒÏÃÅÓÓ ÔÁËÅȩ

The AgenÃÙȭÓ ÐÅÒÆÏÒÍÁÎÃÅ ÓÔÁÎÄÁÒÄ ÆÏÒ ÉÓÓÕÉÎÇ Á ÆÉÎÁÌ ÁÃÔÉÏÎ ÉÓ ×ÉÔÈÉÎ ρψπ ÄÁÙÓ ÁÆÔÅÒ ÒÅÃÅÉÖÉÎÇ Á ÃÏÍÐÌÅÔÅ

application.

Where do I get application forms?

/ÈÉÏ %0!ȭÓ ÉÎÄÉÒÅÃÔ ÄÉÓÃÈÁÒÇÅ ÐÅÒÍÉÔ ÁÐÐÌÉÃÁÔÉÏÎ ÆÏÒÍÓ ÃÁÎ ÂÅ ÄÏ×ÎÌÏÁÄÅÄ ÔÈÒÏÕÇÈ $37ȭÓ pretreatment

program webpage. You can also contact your local Ohio EPA district office to receive application forms. If you

are discharging to a POTW with an approved pretreatment program, you must contact the POTW directly for

permit application forms.

Storm Water Discharges

National Pollutant Discharge Elimination System (NPDES) Permit

Who needs to apply?

The NPDES storm water program is mandated under the Clean Water

Act (CWA) and addresses storm water runoff that can adversely affect

water quality. Companies regulated under the program must get a

permit and implement controls to prevent pollutants from being

carried by storm water runoff into local water bodies.

Certain industrial facilities, depending on their Standard Industrial

Classification (SIC) or North American Industry Classification

System (NAICS) codes, are regulated under the storm water program.

In addition, any construction activity that disturbs one or more acres requires a storm water permit and

APPLICABLE LAWS AND RULES

V Clean Water Act

V 40 CFR 122.26

V 40 CFR 122.30 through 122.37

V ORC Chapter 6111

V OAC Chapter 3745-39

http://erac.ohio.gov/
http://erac.ohio.gov/
http://www.epa.ohio.gov/dsw/pretreatment/index.aspx
http://www.epa.ohio.gov/dsw/pretreatment/index.aspx
http://www.epa.ohio.gov/districts.aspx
https://osha.gov/pls/imis/sic_manual.html
https://osha.gov/pls/imis/sic_manual.html
http://www.census.gov/eos/www/naics/
http://www.census.gov/eos/www/naics/
https://www.epa.gov/laws-regulations/history-clean-water-act
http://www.ecfr.gov/cgi-bin/text-idx?type=simple;c=ecfr;cc=ecfr;rgn=div5;idno=40;q1=122.2;sid=f733bdee898692b798e007b2e50158d6;view=text;node=40%3A22.0.1.1.12#se40.24.122_126http://www.ecfr.gov/cgi-bin/text-idx?type=simple;c=ecfr;cc=ecfr;rgn=div5;idno=40;q1=122.2;sid=f733bdee898692b798e007b2e50158d6;view=text;node=40%3A22.0.1.1.12
http://www.ecfr.gov/cgi-bin/text-idx?type=simple;c=ecfr;cc=ecfr;rgn=div5;idno=40;q1=122.2;sid=f733bdee898692b798e007b2e50158d6;view=text;node=40%3A22.0.1.1.12
http://codes.ohio.gov/orc/6111
http://epa.ohio.gov/dsw/rules/3745_39.aspx

Guide to Environmental Permitting in Ohio

35

pollution prevention plan. This would include any construction activity that might itself be less than one acre but

is part of a larger project that disturbs one or more acres in its entirety.

There are two types of storm water permits, individual and general. A general permit covers facilities that have

similar operations and discharges. There are several general storm water permits available for common

industrial activities and for construction projects. In situations where general permit is either not available or

not applicable to a specific activity, a company must get an individual storm water permit from Ohio EPA.

How do I find out if my industrial activity needs a permit?

You must first determine if your activity falls into one or more of specific industrial categories requiring a

permit. These ten categories include specific SIC* codes and other industrial activities:

1) facilities subject to federal storm water effluent discharge standards;

2) heavy manufacturing (for example, paper mills, chemical plants, petroleum refineries, steel mills,

foundries);

3) coal and mineral mining and oil and gas exploration and processing;

4) hazardous waste treatment, storage or disposal facilities;

5) landfills, land application sites, and open dumps with industrial wastes;

6) metal scrap yards, salvage yards, automobile junkyards and battery reclaimers;

7) steam electric power generating plants;

8) transportation facilities with maintenance, equipment cleaning or airport deicing operations;

9) domestic sewage treatment works with design flow of one million gallons a day or more; and

10) light manufacturing (for example, food processing, printing and publishing, electronic and electrical

equipment manufacturing, public warehousing and storage).

* Although the North American Industrial Classification System (NAICS) has replaced the SIC system, the rules

still refer to SIC codes.

Are there any exemptions from the industrial storm water permit requirements?
Yes. If your facility falls into any of the above categories, you can still be exempt from the requirement to get a

storm water permit i f you can certify to Ohio EPA that your industrial materials and operations are not exposed

to storm water. Ohio EPA has developed a Ȱ.Ï %ØÐÏÓÕÒÅ #ÅÒÔÉÆÉÃÁÔÉÏÎȱ ÁÐÐÌÉÃÁÔÉÏÎ ÆÏÒÍ and is using the

federal U.S. EPA guidance document to determine whether you are eligible for the no exposure exemption.

As long as you maintain the ÃÏÎÄÉÔÉÏÎ ÏÆ ȰÎÏ ÅØÐÏÓÕÒÅȱ at a facility that you have certified, you are excluded from

NPDES industrial storm water permit requirements provided that you submit a written certification of no

exposure to the DSW at least once every five years. Ohio EPA is the NPDES authority in Ohio.

Who needs a storm water construction permit?

If any construction project disturbs one or more acres of ground, you are required to get a permit to discharge

storm water from your site. If your project disturbs less than one acre but is part of a larger plan of development

or sale, you also need a permit to discharge storm water from the site. Most construction sites are eligible for

coverage under /ÈÉÏ %0!ȭÓ ÇÅÎÅÒÁÌ ÓÔÏÒÍ ×ÁÔÅÒ ÃÏÎÓÔÒÕÃÔÉÏÎ ÐÅÒÍÉÔ.

Where can I get information on developing a storm water pollution prevention plan (SWP3) for

construction activity?

For more information, please see /ÈÉÏ %0!ȭÓ 3ÔÏÒÍ 7ÁÔÅÒ 0ÏÌÌÕÔÉÏÎ 0ÒÅÖÅÎÔÉÏÎ 0ÌÁÎ #ÈÅÃËÌÉÓÔ. You may also

wish to visit 5Ȣ3Ȣ %0!ȭÓ .ÁÔÉÏÎal Pollut ant Discharge Elimination System webpage.

http://epa.ohio.gov/dsw/storm/index.aspx#116075655-industrial-no-exposure-certification
https://www3.epa.gov/npdes/pubs/noxguide.pdf
http://epa.ohio.gov/dsw/storm/index.aspx#110504927-construction-general-permits
http://www.epa.ohio.gov/dsw/storm/const_SWP3_check.aspx
https://www.epa.gov/npdes

Guide to Environmental Permitting in Ohio

36

What is the process for getting a storm water permit?

There are two options when applying for a storm water

discharge permit for both industrial and construction activities.

The first option is to submit an individual NPDES permit

application. The second option is to file a notice of intent (NOI)

form requesting coverage under a general permit. The general

permit process is usually easier and faster than the individual

permit process.

Ohio EPA has general permits for both construction and

industrial activities. However, some industrial activities are not

eligible for industrial storm water general permit coverage, such

as landfill, bulk terminals and certain mining activities.

If the industrial or construction activities are not eligible for

coverage under the general permit, you must apply for an

individual storm water management permit .

How long does the storm water permit process take?

NOI applications for general permit coverage are processed in

the order they are received. For construction activities, the NOI should be submitted at least 21 days prior to the

start of construction (disturbance of surface). For industrial facilities, the NOI should be submitted at least 180

days prior to beginning operations.

How long is a storm water perm it valid?

The storm water general permits are effective for five years. When a general permit is renewed (at least once

every five years), anyone who is covered under the general permit must re-apply for coverage under that

permit , in accordance with instructions issued by Ohio EPA. Construction activity projects may request

continued coverage once contacted by Ohio EPA while other activities must submit a new NOI.

How much does it cost to get a storm water permit?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

Where can I get application forms?

You can download forms through /ÈÉÏ %0!ȭÓ storm water program webpage.

Class I Underground Injection Wells

Permit-to-Drill and Permit-to-Operate

Who must apply?

Class I injection wells are used to dispose of hazardous and

nonhazardous waste fluids by injecting these fluids into deep rock

formations, far beneath any underground source of drinking

water.

Any person desiring to drill a Class I well must receive a permit-to-

drill prior to construction. After the well is constructed, you must also obtain a permit-to-operate prior to

IMPORTANT POINTS ABOUT THE
CONSTRUCTION STORM WATER PERMIT

V Wait until you receive your approval letter

from Ohio EPA stating that you are covered

under the general permit before you start

construction activities at the site.

V Make sure contractors, subcontractors and

staff understand their roles in carrying out

the requirements of the permit.

V Implement your storm water pollution

prevention plan.

V hƴŎŜ ŎƻƴǎǘǊǳŎǘƛƻƴ ŀŎǘƛǾƛǘȅ ǎǘŀǊǘǎΣ ŘƻƴΩǘ

forget regular maintenance and inspection

of sediment and erosion controls and

storm water management facilities.

APPLICABLE LAWS AND RULES

V Safe Drinking Water Act

V 40 CFR 144 through 148

V ORC Chapter 6111

V OAC Chapter 3745-34

http://www.epa.ohio.gov/dsw/storm/index.aspx#116075653-storm-water-general-permits
http://www.epa.ohio.gov/dsw/storm/index.aspx
http://www.epa.state.oh.us/portals/47/facts/feeschedule.pdf
http://www.epa.ohio.gov/dsw/storm/index.aspx
https://www.epa.gov/sdwa
http://www.ecfr.gov/cgi-bin/text-idx?SID=91e1434d94b67949fa4cd125a78ac27a&mc=true&tpl=/ecfrbrowse/Title40/40CIsubchapD.tpl
http://codes.ohio.gov/orc/6111
http://epa.ohio.gov/ddagw/rules.aspx#112025078-chapter-3745-34-underground-injection-control

Guide to Environmental Permitting in Ohio

37

commencing injection. Permits are granted only after extensive data review, followed by issuance of draft

permits which are open to public comment.

How long is the permit valid?

Permits are good for up to five years. Under the conditions of the

permits-to-drill, you must begin construction within 18 months of

issuance.

How much does it cost?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What is the application process?

1) Contact the Ohio EPA, Division of Drinking and Ground

Waters (DDAGW), Underground Injection Control (UIC) unit .

2) Submit a plan for performing a seismic survey in the area around the location of the proposed Class I

well. The plan must be approved by the Director of Ohio EPA.

3) Perform the seismic survey per the approved plan and submit the seismic survey report with the permit

to drill application.

4) Submit five copies of a complete application to the Division of Drinking and Ground Waters (DDAGW),

Underground Injection Control (UIC) program . If you are proposing to construct a Class I well, you

must submit a permit to drill application. If the Class I well has been constructed per a permit-to-drill ,

then a permit-to-operate application must be submitted prior to injection. Steps 5 to 9 apply to either

type of permit application.

5) The UIC unit reviews the application for completeness. Once the application is determined to be

complete, four copies are sent to Ohio Department of Natural Resources (ODNR) for their review per

statute.

6) The UIC unit reviews the application for technical adequacy. ODNR and Ohio EPA comments are sent to

the applicant.

7) Once the application is complete and technically adequate, a draft permit action is prepared and public

noticed. The public comment period lasts 30 days. A public information session and public hearing are

held.

8) Public comments are reviewed and considered. DDAGW makes a final recommendation to the Director

of Ohio EPA.

9) Final approval or denial of the permit is public noticed and subject to appeal for 30 days. Issuance of a

final permit or issuance of a final denial are actions of the Director. Ohio EPA issues a public notice

announcing issuance or denial. Final actions may be appealed to the Environmental Reviews Appeals

Commission (ERAC).

Application for renewal of an existing permit -to-operate must be made at least 180 days prior to permit

expiration.

What are some typical requirements ?

To protect underground sources of drinking water, all Class I wells have very strict siting, construction,

operation and maintenance requirements. Wells injecting hazardous wastes have more siting requirements

(including an extensive no-migration demonstration) which are reviewed and approved by U.S. EPA and Ohio

EPA. The applicant must show that there will be no migration of hazardous constituents from the injection

NOTE

Anyone interested in obtaining a permit

for a Class II injection well (for injection

of fluids associated with oil and natural

gas production) should contact the Ohio

Department of Natural Resources,

Division of Oil and Gas Resources

Management at (614) 265-6633.

http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://www.epa.ohio.gov/ddagw/uic.aspx
http://www.epa.ohio.gov/ddagw/uic.aspx
http://www.epa.state.oh.us/ddagw/DrinkingandGroundWaters.aspx
http://epa.ohio.gov/ddagw/uic.aspx
http://ohiodnr.gov/
http://erac.ohio.gov/
http://erac.ohio.gov/
http://oilandgas.ohiodnr.gov/
http://oilandgas.ohiodnr.gov/

Guide to Environmental Permitting in Ohio

38

interval as long as the wastes remain hazardous. Each Class I well must be permitted individually. Other

requirements include:

¶ sampling, monitoring and record-keeping;

¶ completing closure, post-closure and financial responsibility;

¶ testing formation and well integrity ; and

¶ creating a waste minimization plan.

Hazardous waste disposal wells are subject to more stringent operating, monitoring, testing and reporting.

Where can I get more information?

For more information, visit $$!'7ȭÓ 5)# unit .

Class V Underground Injection Wells

Permit-to-Drill and Permit-to-Operate

Who must apply?

Class V injection wells encompass a large variety of well types (usually

shallow), including disposal wells and septic systems. Often, Class V

wells are in rural or unsewered areas. In many of these areas,

particularly rural areas, people depend on ground water for their

drinking water. Because of the potential for possible ground water

contamination, it is very important to control the construction and operation of Class V wells.

The installation of Class V injection wells injecting industrial waste or other waste (as defined by OAC rule 3745-

34-01) requires a permit-to-drill and a permit-to-operate from Ohio EPA. You can concurrently apply for both

the Class V permit-to-drill and permit -to-operate.

How long is the permit valid?

Permits are valid for up to five years. Under the conditions of the

permits-to-drill, you must begin construction within 18 months of

issuance.

How much does the permit cost?

For current fees, see OhiÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What is the permit application process?

1) Submit five copies of a complete application to Ohio EPA, DDAGW, UIC unit. For Class V wells, the

permit -to-drill and permit -to-operate applications can be submitted concurrently. Although they may be

submitted together, they are considered two applications, so permit fees must be paid on both

applications.

2) The UIC unit reviews the applications for completeness. Once the applications are determined to be

complete, Ohio EPA is required by statute to send copies to ODNR for their review.

3) The UIC unit reviews the application for technical adequacy. ODNR and Ohio EPA comments sent to

applicant to address.

4) Once the application is complete and technically adequate, the Director of Ohio EPA can either:

NOTE

Some Class V systems are illegal to

operate. For example, all motor

vehicle waste disposal wells and all

large capacity cesspools are illegal to

operate under both federal and Ohio

regulations.

APPLICABLE LAWS AND RULES

V Safe Drinking Water Act

V 40 CFR 144 through 148

V ORC Chapter 6111

V OAC Chapter 3745-34

http://www.epa.ohio.gov/ddagw/uic.aspx
http://epa.ohio.gov/portals/28/documents/rules/Final/3745-34-01_effective_04-23-09.pdf
http://epa.ohio.gov/portals/28/documents/rules/Final/3745-34-01_effective_04-23-09.pdf
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://www.epa.ohio.gov/ddagw/uic.aspx
https://www.epa.gov/sdwa
http://www.ecfr.gov/cgi-bin/text-idx?SID=91e1434d94b67949fa4cd125a78ac27a&mc=true&tpl=/ecfrbrowse/Title40/40CIsubchapD.tpl
http://codes.ohio.gov/orc/6111
http://epa.ohio.gov/ddagw/rules.aspx#112025078-chapter-3745-34-underground-injection-control

Guide to Environmental Permitting in Ohio

39

a. approve or deny the permit application as a final action, with a public notice but no public

meeting or comment period; or

b. chose to issue a draft permit action with a public notice.

5) If a draft action is issued, a 30-day public comment period begins and a public information session and

public hearing are held. After reviewing public comments received, DDAGW makes a final

recommendation to the Director of Ohio EPA.

6) Final approval or denial of the permit is public noticed and subject to appeal for 30 days. Issuance of a

final permit or issuance of a final denial are actions of the Director. Ohio EPA issues a public notice

announcing issuance or denial. Final actions may be appealed to the Environmental Reviews Appeals

Commission (ERAC).

In addition to obtaining a permit, you are also required to register any Class V well with Ohio EPA. Registration

is done by submitting a completed inventory form to Ohio EPA. You are not authorized to operate a Class V

injection well unless an inventory form has been completed and submitted to Ohio EPA.

What are some typical permit requirements for Class V injection wells?

¶ Following standards for design, construction and operation;

¶ Conducting sampling and reporting;

¶ Completing closure requirements and financial responsibility; and

¶ Adhering to prohibitions on the types of wastes that may be disposed of in the well.

Where can I get more information?

For more information, visit $$!'7ȭÓ 5)# unit .

Wetlands Activity

Section 401 Water Quality Certification

Section 401 of the Clean Water Act (CWA) requires state

agencies to evaluate projects that will result in the discharge of

dredged or fill material into waters of the U.S. to determine

whether the discharge will violate water quality standards.

Section 401 certification may not be granted for projects that

will violÁÔÅ ÔÈÅ ÓÔÁÔÅȭÓ ×ÁÔÅÒ ÑÕÁÌÉÔÙ ÓÔÁÎÄÁÒÄÓȢ ! 3ÅÃÔÉÏÎ τπρ

certification is required for activities that require federal permits

such as a U.S. Army Corps of Engineers (Corps) Section 404

permit.

Who must apply?

If you want to place dredged or fill material into wetlands or

streams you must apply for an individual Section 401

certification , unless your project meets the applicable conditions for a nationwide permit, as described below.

Activities typically requiring 401 certifications include stream rerouting, placing streams in culverts, filling

wetlands and filling in lakes. Projects that sometimes require a 401 certification include construction activities

at highways, marinas/docks, shopping malls, housing subdivisions and strip mining operations.

APPLICABLE LAWS AND RULES

V Clean Water Act

V 40 CFR Parts 230 thru 233 and 33 CFR

Parts 320 thru 330

V ORC 6111.30 and 6111.31

V ORC 3745.114

V OAC Chapter 3745-32

V OAC 3745-1-01 through 32

V OAC 3745-1-50 through 54

http://erac.ohio.gov/
http://erac.ohio.gov/
http://www.epa.ohio.gov/ddagw/uic.aspx
http://www.epa.ohio.gov/dsw/401/permitting.aspx
https://www.epa.gov/laws-regulations/history-clean-water-act
http://www.ecfr.gov/cgi-bin/text-idx?SID=5fe78f7cd774a4289efdd0db731d0937&mc=true&tpl=/ecfrbrowse/Title40/40CIsubchapH.tpl
http://www.saj.usace.army.mil/Portals/44/docs/regulatory/sourcebook/CFR_References_2012/33CFR_320_332_CorpsRegs.pdf
http://www.saj.usace.army.mil/Portals/44/docs/regulatory/sourcebook/CFR_References_2012/33CFR_320_332_CorpsRegs.pdf
http://codes.ohio.gov/orc/6111.30
http://codes.ohio.gov/orc/6111.31
http://codes.ohio.gov/orc/3745.114v1
http://epa.ohio.gov/dsw/rules/3745_32.aspx
http://epa.ohio.gov/dsw/rules/3745_1.aspx
http://epa.ohio.gov/dsw/rules/3745_1.aspx

Guide to Environmental Permitting in Ohio

40

How long is the 401 certification valid?

Unless a different timeframe is established in the certification, the 401 certification is valid as long as the

corresponding Corps individual Section 404 permit is valid, which is typically five years.

How much does it cost?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What is the application process?

You must first issue a public notice regarding submittal of each Section 401 application for a period of 30 days to

solicit public comment. Ohio EPA may conduct a public hearing upon request or if the Director of Ohio EPA

determines that the project is complex or controversial. As part of the application you must present an

evaluation of the various alternatives to the activity that they are seeking certification for and must discuss the

social and economic impacts that will result from the project.

State law requires that 401 water quality certifications be issued within 180 days of Ohio EPA receiving a

complete application. Applications must be complete before Ohio EPA will initiate the review process.

What are some typical requirements of a Section 401 certification?

You must mitigate wetland impacts by restoring, enhancing, or preserving wetlands in accordance with the

wetland water quality standards. Ohio EPA may also require you to mitigate stream impacts by restoring

impacted stream segments or purchasing conservation easements within the impacted watershed.

What are nationwide permits?

Specific activities that will have minimal environmental impacts may be authorized by the Corps under

nationwide permits (NWPs). Ohio EPA has pre-granted 401 certification for the activities covered by the NWPs.

If the activities meet the conditions of the NWP and the corresponding pre-granted 401 certification, the project

does not need an individual Section 401 water quality certification. In some cases, projects may require an

individual 401 water quality certification even though they are covered by the NWPs. The Corps will notify the

applicant in these situations. There are currently NWPs for approximately 50 specific activities. To determine

whether a project qualifies for NWP coverage or requires an individual Section 401 water quality certification

from Ohio EPA, you ÓÈÏÕÌÄ ÃÏÎÔÁÃÔ ÔÈÅ #ÏÒÐÓ ÁÎÄ /ÈÉÏ %0!ȭÓ $ÉÖÉÓÉÏÎ ÏÆ 3ÕÒÆÁÃÅ 7ÁÔÅÒ ɉ$37ɊȢ

Pre-Application Guidelines for 401 Certifications

Following these general guidelines can help ensure that your project is feasible and correctly planned. It is

recommended that you determine the quantity and quality of streams and wetlands present on the proposed

project site before purchasing the land or designing the project. Once this determination has been made, the

next step should be an analysis of the economic feasibility of your project, including an evaluation of the

potential steps necessary to avoid or minimize impacts to streams and wetlands on the site. If the project is still

feasible, arrange a pre-application meeting with Ohio EPA prior to completing any final engineering designs.

Below are important points to consider with your project.

¶ To avoid costly redesign or delays, it is recommended that you involve Ohio EPA early in the planning

process before any plans are finalized.

¶ Ohio EPA expects projects to be designed to conform to current water quality regulations. Failing to

update older or outdated designs and Section 401 applications before submittal to Ohio EPA will result

in delays in the review process.

¶ Certification review times depend on complexity of the project and public involvement requirements.

http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://www.usace.army.mil/Missions/Civil-Works/Regulatory-Program-and-Permits/Nationwide-Permits/

Guide to Environmental Permitting in Ohio

41

¶ Any deadlines that you feel are necessary for the success of your project must be communicated to Ohio

EPA at the time the application is submitted. Ohio EPA cannot make changes or exceptions in review

procedures which are required by laws and rules.

¶ Projects that include green space or parkland set asides may be able to utilize these set asides to fulfill

/ÈÉÏ %0!ȭÓ ÁÖÏÉÄÁÎÃÅ ÁÎÄ ÍÉÎÉÍÉÚÁÔÉÏÎ ÇÕÉÄÅÌÉÎÅÓȢ 7ÈÅÎ ÔÈÅ ÐÒÏÊÅÃÔ ÄÅÓÉÇÎ ÌÁÙÏÕÔ ÉÓ ÄÅÖÅÌÏÐÅÄ, Ohio

EPA recommends that you incorporate areas such as the higher quality wetlands, streams and mature

forest buffers on the site as the set asides. Project layouts which set aside such areas are more likely to

meet the guidelines. Similarly, for applicants requesting certification for linear projects, Ohio EPA

recommends locating projects and reducing construction limits to avoid and minimize impacts to high

quality resources.

Where can I get application forms?

For additional information, visit $37ȭÓ webpage.

Isolated Wetland Permit

Who must apply?

In a 2001 decision, the U.S. Supreme Court ruled that the U.S. Army

Corps of Engineers (Corps) did not have authority to regulate

isolated wetlands under Section 404 of the Clean Water Act (CWA).

Prior to that ruling, the Corps regulated activities in all streams and

wetlands through the issuance of Section 404 permits. Following

this court decision, the Ohio legislature gave Ohio EPA authority to

issue permits for activities in isolated wetlands.

If you want to place dredged or fill material into isolated wetlands you must apply for and receive an isolated

wetland permit from Ohio EPA. An isolated wetland is one that is not adjacent or connected to navigable waters

(for example, lakes, ponds, streams, rivers). Typical projects that may require an isolated wetland permit include

highway construction, commercial development, utility line projects and residential development.

How long is the individual isolated wetland permit valid?

It is valid for five years.

How much does it cost?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What is the app lication review process?

The application review process has three levels depending on the type and size of wetlands that will be

disturbed in the project.

For a proposal to fill a category 1 or a category 2 isolated wetland (one -half acre or less in size).

This requires a general state isolated wetland permit and is subject to a level one review. A level one review

requires the submission of a pre-activity notice that includes an application, an acceptable wetland delineation, a

wetland categorization, a description of the project, a description of the acreage of the isolated wetland that will

be subject to filling, site photographs and a mitigation proposal for the impact to the isolated wetland. A general

permit is effective for five years.

APPLICABLE LAWS AND RULES

V ORC Chapters 6111.020 thru

6111.028

V ORC Chapter 3745.113

V OAC rules 3745-1-50 through 54

http://epa.ohio.gov/dsw/401/permitting.aspx#149524499-nationwide-permits
http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://www.epa.ohio.gov/dsw/401/permitting.aspx#149524500-isolated-wetland-permits
http://codes.ohio.gov/orc/6111
http://codes.ohio.gov/orc/6111
http://codes.ohio.gov/orc/3745.113v1
http://epa.ohio.gov/dsw/rules/3745_1.aspx

Guide to Environmental Permitting in Ohio

42

Within 15 business days after receiving the pre-activity notice, Ohio EPA will notify you whether the application

is complete, including identifying additional information needed. If the you fail to provide additional information

within 60 days, Ohio EPA may return the application and take no further action.

After receiving a complete pre-activity notice, you will receive notice within 30 days if the project is not

authorized under the general permit. Within 30 days, if the applicant does not receive a notice that the project is

not authorized, the applicant may move forward with the proposed project in accordance with the conditions

stated in the general permit . There is a two-year time limit on this.

For a proposal to fill a category 1 isolated wetland (greater than one -half acre in size) or a category 2

isolated wetland (g reater than one -half acre but less than three acres).

This requires an individual state isolated wetland permit and is subject to level two review. The level two review

requires submission of a pre-activity notice and supporting information (see above), an analysis of practicable

on-site alternatives that would have a less adverse impact on the isolated wetland ecosystem and information

indicating whether high quality waters are to be avoided by the proposed filling of the isolated wetland. An

individual permit is effective for five years.

Proposals to fill a category 2 isolated wetland (greater than three acres) or a category 3 isolated wetland

require an individual state isolated wetland p ermit and are subject to level three review requirements.

The level three review requires submission of a pre-activity notice and supporting information (see above) and

information indicating whether high quality waters are to be avoided by the proposed filling of the isolated

wetland. In addition, level three review requires a full antidegradation review. An individual permit is effective

for five years.

Both levels 2 and 3 reviews require public notice and possible public hearings. Ohio EPA must take an action

within 90 days for level 2 reviews and 180 days for level 3 reviews.

What are some typical requirements of an isolated wetland permit?

You must mitigate isolated wetland impacts by restoring, enhancing or preserving wetlands in accordance with

ORC 6111. Mitigation can occur via payment to an approved in-lieu fee sponsor, through purchase of wetland

credits at an approved mitigation bank or via on-site or off-site mitigation.

Where can I get more information?

For more information on isolated wetland permits, including the general permit for isolated wetland activities

see /ÈÉÏ %0!ȭÓ water quality certification and isolated wetland permit webpage.

Public Water Systems

Plan Review and License to Operate

Who must apply?

Facilities that produce drinking water to supply public water

systems are reguÌÁÔÅÄ ÂÙ /ÈÉÏ %0!ȭÓ Division of Drinking and

Ground Waters (DDAGW). A public water system is any system

providing water through collection, treatment and distribution

facilities where at least 25 people have access to the water any 60

days out of the year. This includes water used for drinking, bathing, showering, tooth brushing, food preparation

or dishwashing. Public water systems fall into three categories:

1) community water systems (municipal systems, rural water districts and mobile home parks);

APPLICABLE LAWS AND RULES

V ORC 6109

V OAC Chapters 3745-7, 9, 81

through 89, 91, 92, 95, 96

http://www.epa.ohio.gov/portals/35/401/IsolatedWetlandGP_Final_GP_apr12.pdf
http://www.epa.ohio.gov/portals/35/401/IsolatedWetlandGP_Final_GP_apr12.pdf
http://www.epa.ohio.gov/portals/35/rules/01-05.pdf
http://www.epa.ohio.gov/portals/35/rules/01-05.pdf
http://codes.ohio.gov/orc/6111
http://www.epa.ohio.gov/dsw/401/permitting.aspx#149524500-isolated-wetland-permits
http://epa.ohio.gov/ddagw/DrinkingandGroundWaters.aspx
http://epa.ohio.gov/ddagw/DrinkingandGroundWaters.aspx
http://codes.ohio.gov/orc/6109
http://epa.ohio.gov/ddagw/rules.aspx#112025076-chapter-3745-7-operator-certification-for-public-water-systems-and-wastewater-treatment-works
http://epa.ohio.gov/ddagw/rules.aspx#112025077-chapter-3745-9-water-well-standards
http://epa.ohio.gov/ddagw/rules.aspx#110542563-effective-rules
http://epa.ohio.gov/ddagw/rules.aspx#110542563-effective-rules
http://epa.ohio.gov/ddagw/rules.aspx#112025088-chapter-3745-91-plan-approval
http://epa.ohio.gov/ddagw/rules.aspx#112025089-chapter-3745-92-escrow-requirements
http://epa.ohio.gov/ddagw/rules.aspx#112025090-chapter-3745-95-backflow-prevention-and-cross-connection-control
http://epa.ohio.gov/ddagw/rules.aspx#112025091-chapter-3745-96-consumer-confidence-reports

Guide to Environmental Permitting in Ohio

43

2) nontransient, noncommunity water systems (schools, factories and office buildings); and

3) transient, noncommunity water systems (parks, motels, restaurants and churches).

If you are interested in establishing a public water system, you

must contact DDAGW about permitting requirements. You must

submit plans for constructing a treatment system along with the

source of the water to be treated (well, stream, reservoir or lake).

The plans and the source must be approved by Ohio EPA.

Additionally, plans for making changes to an existing well or

treatment system must also be approved by Ohio EPA. In most

cases, you must also obtain a license from Ohio EPA to operate a

public water system. Larger public water systems are required to

have a certified operator in charge of the system.

How much does it cost?

For current fees, see /ÈÉÏ %0!ȭÓ &ÅÅ 3ÃÈÅÄÕÌÅ.

What is the plan approval process?

For a detailed description of the public water system plan review and approval process, see /ÈÉÏ %0!ȭÓ Plan

Review Procedures for Drinking Water Facilities .

What are some of the typical requirements?

¶ Obtaining plan approval and license from Ohio EPA.

¶ Having a certified operator to operate the system, where applicable.

¶ Testing drinking water and reporting results to Ohio EPA.

¶ Complying with all notification requirements specific to your system.

¶ Correcting any compliance problems.

Where can I get more information?

For more information, see $$!'7ȭÓ public water systems webpage.

NOTE

A private water system has less than 15

service connections and does not regularly

serve an average of at least 25 people daily

at least 60 days a year. Contact your local

health department for more information

on siting, construction permits and other

requirements that apply to private water

systems.

http://www.epa.ohio.gov/portals/47/facts/feeschedule.pdf
http://epa.ohio.gov/portals/28/documents/engineering/PlanReviewProcedures.pdf
http://epa.ohio.gov/portals/28/documents/engineering/PlanReviewProcedures.pdf
http://www.epa.ohio.gov/ddagw/pws.aspx

Guide to Environmental Permitting in Ohio

44

Appendix A - Glossary

This glossary is meant to give readers a general understanding of the terms used in this handbook. These

definitions may vary from the specific legal definitions found within the rules and regulations.

Asbestos ɂ A mineral fiber that can pollute air or water and cause cancer or asbestosis when inhaled. U.S. EPA

has banned or severely restricted its use in manufacturing and construction.

Asbestos-containing Material ɂ Any material containing more than one percent asbestos by weight, including

particulate asbestos material.

Best Available Technology (BAT) for Air Pollution Control Permits ɂ A case-by-case determination of an

emission limit and/or control technique which, taking into account environmental, energy and economic

considerations, represents the maximum emission control achievable by the source. The primary purpose of this

requirement is to ensure that all new air emission sources are controlled with BAT at the time of source

installation. This level of control is necessary to ensure that the ambient air impact of the new source is

minimized.

Construction and Demolition Waste ɂ Wastes, including building materials, dredging materials, tree stumps

and rubble resulting from construction, remodeling, repair, demolition of homes, commercial buildings and

other structures. These may contain lead, asbestos or other hazardous substances.

Criteria Pollutant ɂ Any pollutant for which U.S. EPA has established a National Ambient Air Quality Standard

(NAAQS), specifically carbon monoxide, lead, nitrogen oxides, ozone, particulates and sulfur dioxide.

Direct Discharger ɂ A municipal or industrial facility that introduces pollution into a water body through a

defined conveyance or system such as outlet pipes.

Disposal Site ɂ Land and facilities used for handling, transfer or disposal of hazardous or solid waste or

resource recovery from solid waste (for example, landfills, transfer stations, hazardous waste facilities,

incinerators).

Facility ɂ All or part of any public or private building, structure, installation, equipment, vehicle or vessel.

Friable Asbestos Material ɂ Any asbestos-containing material that, when dry, can be crumbled, pulverized or

reduced to powder by hand pressure.

Hazardous Air Pollutant ɂ An air pollutant listed in Section 112(b) of the Federal Clean Air Act.

Hazardous Waste ɂ A waste is considered hazardous if:

¶ it is not excluded from regulation as a hazardous waste in OAC rule 3745-51-04(B) ; and

¶ it exhibits a characteristic of hazardous waste; or

¶ it is listed in OAC rules 3745-51-30 to 3745-51-33; or

¶ it is a mixture of a waste and a hazardous waste.

High Quality Waters ɀ This is a term used to describe all surface waters of the state except limited quality

waters. Four categories of high quality waters are described in OAC rule 3745-01-05(A)(10) .

Indirect Discharge ɂ Pollutants introduced into a publicly owned wastewater treatment system. Indirect

dischargers include commercial or industrial facilities that have wastes entering local sewers.

http://www.epa.ohio.gov/portals/27/general/haplist.pdf
http://epa.ohio.gov/portals/32/oac_rules/51-04.pdf
http://epa.ohio.gov/derr/derrrules/rcra.aspx#176626474-chapter-3745-51-identification-and-listing-of-hazardous-waste
http://www.epa.ohio.gov/portals/35/rules/01-05.pdf

Guide to Environmental Permitting in Ohio

45

Infectious Wastes ɂ Wastes that have, or are likely to have been, in contact with infectious agents that may

present a substantial threat to public health, including such materials as: cultures and stocks of infectious

agents, laboratory wastes, pathological wastes, blood specimens, contaminated body parts and needles (sharps).

Major Source (air pollution) ɂ Under Title V, major sources are those stationary sources with a potential to

emit:

¶ 100 tons per year or more of any one regulated pollutant (PM10, nitrogen oxides, sulfur dioxide, carbon

monoxide, volatile organic compounds and lead);

¶ 10 tons per year or more of any one hazardous air pollutant (HAPs); or

¶ 25 tons per year or more of any two or more hazardous air pollutants.

Multimedia ɂ All environmental media: land, water and air.

National Pollutant Discharge Elimination System (NPDES) ɂ A permit that regulates wastewater discharges

by limiting the quantities of pollutants in the discharge and establishing monitoring requirements and other

conditions. Whenever a municipality, industry or other business wishes to discharge water to a surface water, it

must first obtain a NPDES permit.

Non-friable Asbestos -Containing Material ɂ Any asbestos-containing material that, when dry, cannot be

crumbled, pulverized or reduced to powder by hand pressure.

POTWs (Publicly Owned Treatment Works) ɂ Public sewage/wastewater treatment facilities.

Pollutant ɂ Generally, any substance introduced into the environment that can adversely affect the usefulness

of a resource.

Potential to Emit ɂ The maximum capacity of a stationary source to release any air pollutant under its physical

and operational design.

Pretreatment ɂ Process used to reduce or eliminate wastewater pollutants before they are discharged into a

publicly owned treatment works (POTW).

Process Wastewater ɂ Any water that contacts any raw material, product, byproduct or waste.

Standard Industrial Classification (SIC) Codes ɂ An indexing and classification system of business types

developed by the U.S. Department of Commerce and used for census and statistical information. The North

American Industry Classification System (NAICS) has replaced the SIC system. The U.S. Census Bureau has a

conversion table to bridge the two systems.

Sanitary Waste ɂ Waste discharged from sinks, showers, kitchens, rest rooms or other non-industrial

operations.

Septic Tank ɂ An underground storage tank for wastes from homes or businesses not connected to a sewer

line. Waste goes directly from the source to the tank.

Solid Waste ɂ Unwanted material from industrial, commercial, agricultural and community operations such as

garbage, tires, combustible and noncombustible material, street dirt and debris. Solid waste does not include

material classified as infectious or hazardous waste.

Storm Sewer ɂ A system of pipes, separate from sanitary sewers, that carries only water runoff from buildings

and land surfaces.

Surface Runoff ɂ Precipitation, snow melt or irrigation water that cannot infiltrate the soil surface or be stored

in small surface depressions. A major transporter of nonpoint source pollutants in rivers, streams and lakes.

http://www.census.gov/eos/www/naics/concordances/concordances.html

Guide to Environmental Permitting in Ohio

46

Surface Water ɂ All water naturally open to the atmosphere (for example; rivers, lakes, reservoirs, streams,

wetlands impoundments, seas and estuaries). Also refers to springs, wells or other collectors that are directly

influenced by surface water.

Treatm ent, Storage or Disposal (TSD) Facility ɂ A facility that conducts hazardous waste treatment, storage

or disposal activities. Facilities must receive an Ohio EPA permit for these activities.

Universal Waste ɂ Specific hazardous waste streams (for example; lamps, batteries, mercury-containing

thermostats and pesticides) that the generator can choose to manage in an alternative manner in place of more

complex hazardous waste requirements.

Universal Waste Destination Facility ɂ A permitted facility that treats, disposes or recycles universal wastes.

Volatile Organic Compounds (VOCs) ɂ Chemical compounds that easily evaporate into the atmosphere where

they can react with sunlight to produce ground-level ozone or smog.

Wastewater ɂ The spent or used water from a home, community, farm or industry that contains dissolved or

suspended matter.

Water Pollution ɂ Harmful or objectionable material present in sufficient quantities to affect or reduce the

×ÁÔÅÒȭÓ ÑÕÁÌÉÔÙȢ

Wetlands ɂ An area that is saturated by surface or ground water and contains vegetation adapted for life under

those soil conditions, such as swamps, bogs, fens, marshes and estuaries.

Guide to Environmental Permitting in Ohio

47

Appendix B - Environmental Acronyms

Below are some common abbreviations and acronyms used for various divisions, offices and environmental

regulations.

CAA ɂ Clean Air Act

CWA ɂ Clean Water Act

CDO ɂ Central District Office

CFR ɂ Code of Federal Regulations

CRO ɂ Cessation of Regulated Operations

DAPC ɂ Division of Air Pollution Control

DDAGW ɂ Division of Drinking and Ground Waters

DEFA ɂ Division of Environmental and Financial

Assistance

DERR ɂ Division of Environmental Response and

Revitalization

DMWM ɂ Division of Materials and Waste

Management

DO ɂ District Office

DSW ɂ Division of Surface Water

ERAC ɂ Environmental Reviews Appeals

Commission

NEDO ɂ Northeast District Office

NWDO ɂ Northwest District Office

OAC ɂ Ohio Administrative Code

OCAPP ɂ Office of Compliance Assistance and

Pollution Prevention

ORC ɂ Ohio Revised Code

PIC ɂ Public Interest Center

PTI ɂ Permit -to-Install

PTIO ɂ Permit-to-Install and Operate

RCRA ɂ Resource Conservation and Recovery Act

SDWA ɂ Safe Drinking Water Act

SEDO ɂ Southeast District Office

SWDO ɂ Southwest District Office

UIC ɂ Underground Injection Control

VAP ɂ Voluntary Action Program

Guide to Environmental Permitting in Ohio

48

Appendix C - Contacts

Ohio EPA District Offices

Central District Office

50 W. Town St., Suite 700

Columbus, OH 43215

Phone (614) 728-3778

FAX (614) 728-3898

Northeast District Office

2110 E. Aurora Rd.

Twinsburg, OH 44087

Phone (330) 963-1200

FAX (330) 487-0769

Northwest District Office

347 N. Dunbridge Rd.

Bowling Green, OH 43402

Phone (419) 352-8461

FAX (419) 352-8468

Southeast District Office

2195 Front St.

Logan, OH 43138

Phone (740) 385-8501

FAX (740) 385-6490

Southwest District Office

401 E. Fifth St.

Dayton, OH 45402

Phone (937) 285-6357

FAX (937) 285-6249

http://epa.ohio.gov/Districts.aspx#115772913-central
http://epa.ohio.gov/Districts.aspx#115772912-northeast
http://epa.ohio.gov/Districts.aspx#115772914-northwest
http://epa.ohio.gov/Districts.aspx#115772915-southeast
http://epa.ohio.gov/Districts.aspx#115772916-southwest

Guide to Environmental Permitting in Ohio

49

