Air Quality Commission Summary Minutes

[image: image1.wmf] SEQ CHAPTER \h \r 1

MECKLENBURG COUNTY

- A i r Q u a l i t y C o m m i s s i o n -

The monthly meeting of the Mecklenburg County Air Quality Commission was held Monday, January 25, 2010, in the Auditorium I & II, Hal Marshall Center, 700 N. Tryon St., Charlotte, NC.

Air Quality Commission Members Present

Kris Knudsen

Gee Barker
 Mary Barker Ray Fuentes
 William Nash

Keith Long
 Randy Perkins
 Todd Glasier Gordon Miller Mark Casper

Air Quality Commission Members Absent
Robert Statnick
Mecklenburg County Air Quality Staff Present

Don Willard Joan Liu Ieshishua Pierce Leslie Rhodes Alan Giles
 Eric Moore
Megan Green
Guest
Tony Jabon, Trinity Consultants

I. Call to Order

 Chair Knudsen called the meeting of the Air Quality Commission (AQC) to order at 5:30 p.m.
II. Approval of Minutes

 Chair Knudsen, opened the floor for the Approval of the minutes.

 Action Taken:

 Motion: A motion was made to approve November AQC minutes as written.

 Made: The motion was made by Gordon Miller and seconded by Mary Barker.

 Vote: The motion was adopted unanimously.

III. Air Quality Permit Reviews

Per Mecklenburg County Air Pollution Ordinance, Regulation 1.5213 – “Action on Application; Issuance of Permit,” Mecklenburg County Air Quality’s permit application approvals are placed on the agenda of the Air Quality Commission (AQC), initiating the specified public comment period. Inclusion on the AQC agenda does not imply or infer any action or opinion by the AQC or its members regarding any permit.

Chair Knudsen, opened the public comment period for the facilities below, providing notice of the Mecklenburg County Air Quality’s intent to issue/modify their air quality permit(s):

A: Action Required: Open Public Comment Period
A: Action Required: Open Public Comment Period

Herff Jones, Inc., 9555 Monroe Road, Charlotte, NC

Merck & Co., Inc. (Merck Sharp & Dohme Corp.),

 10301 David Taylor Dr., Charlotte, NC 28262

 Gasoline Dispensing Facilities:

 None

 Transportation Facilities: Public comment period for the permits below is thirty days.

B: Action Required: Information Only

 Charlotte Pipe & Foundry Co. Inc., 1335 S. Clarkson St., Charlotte, NC 28208

 Gasoline Dispensing Facilities:

 None

 Transportation Facilities:

 None

 Notification:

 None

C: Action Required: Alternative Notice

 LSAA, Inc. (Sam’s Mart #75), 2519 Beatties Ford Rd., Charlotte, NC
 Publication date: January 1, 2010

 Transportation Facilities

 None
 Joan Liu, Air Quality Program Manager, was available to answer any questions.

 IV. Announcements

Chair Knudsen opened the floor for announcements. Chair Knudsen updated the AQC members on the Environmental Policy Coordinating Council (EPCC) meeting held in December. The EPCC’s December meeting discussed the council plans for the 2010. It was stated that energy efficiency and conservation measures will be the EPCC focus topics for 2010.
 Keith Long arrives 5:41 p.m.

V.
GRADE+ Funding Update

Chair Knudsen called upon Mary Barker to give the AQC members an update on the Mecklenburg County Board of County Commissioner (BOCC) meeting held on January 20th. Mary Barker gave a presentation to the BOCC on behalf of the AQC recommending that the BOCC ensure the continuation of the highly successful GRADE+ project. The following three recommendations were presented to the BOCC:

1) Contributing $500,000 in County funding for the FY2011 budget year,

2)
 Making formal requests for other local jurisdictions to provide FY 2011GRADE+ funding on a prorate basis that can be earmarked for projects in their areas and

3) Proposing legislation for dedicated funding from a mobile source fee.

It was reported that the BOCC took no action but responded favorably to giving further consideration to recommendations one and three. The BOCC only acknowledged need for contributions from other counties. There was a lengthy discussion on this topic. The AQC were asked to individually contact the Board of County Commissioner for their district in support of the recommendations. Chair Knudsen and Mary Barker will look to schedule a meeting with Commissioner Roberts to discuss the three recommendations especially the regional efforts in the coming weeks. MCAQ staff will email the AQC members the PowerPoint presentation given at the BOCC meeting.
Leslie Rhodes, Mobile Source Program Manager, provide the AQC members with an update on the GRADE+ program. The update provided the AQC members with the environmental results and success of the GRADE+ program. Please see below:
· Staff desired to reach 500 owners of agricultural equipment. Results through December 31, 2009 showed 1,897 organizations were reached resulting in an increased number of applications. (135 total project applications were received.)

· Staff desired to reach 1000 owners of stationary diesel engines. Results through December 31, 2009 showed 891 organizations were reached resulting in an increased awareness of repower and replacement strategy. (9,904 diesel equipment owners were reached by direct mail.

· Staff desired to reach 1,000 owners of construction equipment. Results through December 31, 2009 showed 3,925 organizations were reached resulting in an increased of mobile source pollution.

· Staff desired to reach 1,000 owners of highway heavy-duty diesel vehicles. Results through December 31, 2009 showed that 3,395 organizations were reached resulting in an increased participation by local business in air quality initiatives. (9,693 diesel equipment owners have been contacted via telemarketing activities.
VI.
BMWNC Title V Permit Renewal

Don Willard, Director of Mecklenburg County Air Quality, gave the AQC members a brief update on the BMWNC Title V permit renewal. The AQC members were reminded that the BMWNC Title V permit renewal public comment period was listed on the November AQC agenda as a FYI alternate published in the Charlotte Observer on November 13, 2009. MCAQ staff received a number of requests for a public hearing from citizens and organizations concerning BMWNC permit renewal. The AQC members were given several handouts that provided information on BMWNC located in Matthews, the public hearing notice, the requirements of 40 CFR 60 Subpart Ce: as revised October 6, 2009 and the NC Air Toxics program: Acceptable Ambient Levels (AALs). It was stated that there will be a 6:30 public hearing on February 11th at CPCC-Levine Campus regarding the renewal of the Air Quality permit for BMWNC.
[Written handouts: BMWNC, Inc. fact sheet; BMWNC public hearing notice; the requirements of 40 CFR 60 Subpart Ce: as revised October 6, 2009; the NC Air Toxics program: Acceptable Ambient Levels (AALs); Modeled Concentration Percent of Acceptable Ambient Level (“AAL”) graph;]
VII.
Air Quality Update
The AQC members were informed that on January 6, 2010 the Environmental Protection Agency (EPA) proposed to strengthen the national ambient air quality standards for ground-level ozone. The AQC members were given a handout that provided facts on the proposal to revise the NAAQS for ozone. The EPA is proposing to strengthen the 8-hour “primary” ozone standard to a level within the range of 0.060-0.070 parts per million (ppm) as well as proposing to set the level of the secondary standard within the range of 7-15 ppm-hours. The proposed revisions result from a reconsideration of the identical primary and secondary ozone standards set at 0.075 ppm in 2008.
The AQC members were given an update on GACT subpart 6H. There were 2,000 packets mailed for 64 categories according to NAICS numbers. There has been a 43% return rate of letters received from the mailout. Staff has received surveys from 850 companies. It was stated about nine categories totaling 1,276 facilities may be subject to regulation.
 [Written handouts: Fact sheet proposal to revise the National Ambient Air Quality Standards for Ozone]
VIII.
Public Comment

None

IX.
Other Business
Former AQC Chairs Randy Perkins and Mark Casper were each presented a plaque to recognize their service as AQC Chair.
X.
Next Meeting

 February 22, 2010

Adjournment

 6:56 p.m.
�

Mecklenburg County will comply with the American Disabilities Act (ADA), which prohibits discrimination on the basis of disability. Mecklenburg County will make reasonable accommodations in all programs to enable participation by an individual with disability who meets essential eligibility requirements. Mecklenburg County programs will be available in an integrated setting for each individual. If accommodations are necessary for participation in any program or services, participants are encouraged to notify staff.

