

RULE AND SIP AGENDA

July 25, 2019
St. Louis

ACTIONS FOR PUBLIC HEARING

- * 10 CSR 10-5.442 (amendment) Control of Emissions From Lithographic and Letterpress Printing Operations

This rulemaking updates incorporation by reference information, adds definitions specific to this rule, removes the unnecessary use of restrictive words, and makes administrative updates.

- * 10 CSR 10-5.550 (amendment) Control of Volatile Organic Compound Emissions From Reactor Processes and Distillation Operations Processes in the Synthetic Organic Chemical Manufacturing Industry

This rulemaking updates incorporation by reference information, clarifies rule applicability, and removes the unnecessary use of restrictive words.

- * 10 CSR 10-6.050 (amendment) Start-Up, Shutdown, and Malfunction Conditions

This rulemaking complies with Executive Order 17-03 criteria, updates the notification process per U.S. Environmental Protection Agency comments received during the 2010 rulemaking, adds definitions specific to this rule, and removes any unnecessary restrictive words.

- * 10 CSR 10-6.140 (amendment) Restriction of Emissions Credit for Reduced Pollutant Concentrations From the Use of Dispersion Techniques

This rulemaking complies with Executive Order 17-03 criteria by adding a reference in the applicability section, adds definitions specific to this rule, makes changes as a result of rule comment forms, and removes any unnecessary restrictive words.

ACTIONS TO BE VOTED ON:

- * 10 CSR 10-6.030 (amendment) Sampling Methods for Air Pollution Sources

This rulemaking cleans-up the incorporation by reference information in this rule to address the U.S. Environmental Protection Agency concerns.

August 29, 2019
Jefferson City

ACTIONS FOR PUBLIC HEARING

- * 10 CSR 10-5.570 (amendment) Control of Sulfur Emissions From Stationary Boilers

This rulemaking corrects references to other state and federal rules within this rule to address U.S. Environmental Protection Agency concerns so that it can be approved into the Missouri State Implementation Plan.

- * 10 CSR 10-6.161 (amendment) Commercial and Industrial Solid Waste Incinerators

This rulemaking cleans-up the federal reference information in this rule to address the U.S. Environmental Protection Agency concerns.

- * 10 CSR 10-6.200 (amendment) Hospital, Medical, Infectious Waste Incinerators

This rulemaking cleans-up the federal reference information in this rule to address the U.S. Environmental Protection Agency concerns.

- * Maintenance Plan Revision for the St. Louis (Missouri) Maintenance Area Under the 1979, 1997, and 2008 Ozone Standards

This plan revision replaces the currently approved maintenance plan for the Missouri portion of the St. Louis maintenance area under the 2008 ozone standard. This standard is more stringent than the 1979 and 1997 ozone standards; therefore this revision also replaces the previous maintenance plans under those standards. The revision updates the maintenance demonstration showing that continued implementation of Missouri's vehicle inspection and maintenance program and federal reformulated gasoline requirements in the area are not necessary for the area to continue to maintain compliance with the 2008 ozone standard.

- * Maintenance Plan Revision for the St. Louis (Missouri) Maintenance Area Under the 1997 Annual Fine Particulate Matter (PM_{2.5}) Standard

This plan revision replaces the currently approved maintenance plan for the Missouri portion of the St. Louis maintenance area under the 1997 annual PM_{2.5} standard. The revision updates the maintenance demonstration showing that continued implementation of Missouri's vehicle inspection and maintenance program and federal reformulated gasoline requirements in the area are not necessary for the area to continue to maintain compliance with this standard.

- * Inspection and Maintenance Program for the St. Louis Area – 2019 Revision

This State Implementation Plan (SIP) revision updates Missouri's on-road motor vehicle

emissions inspection and maintenance (I/M) program in the St. Louis area, also known as the Gateway Vehicle Inspection Program. The revision requests EPA approval to fully remove the I/M program requirements in Franklin and Jefferson counties from Missouri's SIP. The revision does not remove the I/M program requirements in the City of St. Louis or the counties of St. Louis or St. Charles. The Missouri Department of Natural Resources' Air Pollution Control Program is evaluating the continued need for the program in these remaining counties with respect to the 2015 ozone standard, for which these counties are currently designated nonattainment. The revision also includes several updates to reflect current operations of the program.

ACTIONS TO BE VOTED ON:

None scheduled

September 26, 2019
Springfield

ACTIONS FOR PUBLIC HEARING

None scheduled

ACTIONS TO BE VOTED ON:

- * 10 CSR 10-5.442 (amendment) Control of Emissions From Lithographic and Letterpress Printing Operations

This rulemaking updates incorporation by reference information, adds definitions specific to this rule, removes the unnecessary use of restrictive words, and makes administrative updates.
- * 10 CSR 10-5.550 (amendment) Control of Volatile Organic Compound Emissions From Reactor Processes and Distillation Operations Processes in the Synthetic Organic Chemical Manufacturing Industry

This rulemaking updates incorporation by reference of information, clarifies rule applicability, and removes the unnecessary use of restrictive words.
- * 10 CSR 10-6.050 (amendment) Start-Up, Shutdown, and Malfunction Conditions

This rulemaking complies with Executive Order 17-03 criteria, updates the notification process per U.S. Environmental Protection Agency comments received during the 2010 rulemaking, adds definitions specific to this rule, and removes any unnecessary restrictive words.
- * 10 CSR 10-6.140 (amendment) Restriction of Emissions Credit for Reduced Pollutant

Concentrations From the Use of Dispersion Techniques

This rulemaking complies with Executive Order 17-03 criteria by adding a reference in the applicability section, adds definitions specific to this rule, makes changes as a result of rule comment forms, and removes any unnecessary restrictive words.

October 31, 2019
Jefferson City

ACTIONS FOR PUBLIC HEARING

None scheduled

ACTIONS TO BE VOTED ON:

- * 10 CSR 10-5.570 (amendment) Control of Sulfur Emissions From Stationary Boilers

This rulemaking corrects references to other state and federal rules within this rule to address U.S. Environmental Protection Agency concerns so that it can be approved into the Missouri State Implementation Plan.
- * 10 CSR 10-6.161 (amendment) Commercial and Industrial Solid Waste Incinerators

This rulemaking cleans-up the federal reference information in this rule to address the U.S. Environmental Protection Agency concerns.
- * 10 CSR 10-6.200 (amendment) Hospital, Medical, Infectious Waste Incinerators

This rulemaking cleans-up the federal reference information in this rule to address the U.S. Environmental Protection Agency concerns.
- * Maintenance Plan Revision for the St. Louis (Missouri) Maintenance Area Under the 1979, 1997, and 2008 Ozone Standards

This plan revision replaces the currently approved maintenance plan for the Missouri portion of the St. Louis maintenance area under the 2008 ozone standard. This standard is more stringent than the 1979 and 1997 ozone standards; therefore this revision also replaces the previous maintenance plans under those standards. The revision updates the maintenance demonstration showing that continued implementation of Missouri's vehicle inspection and maintenance program and federal reformulated gasoline requirements in the area are not necessary for the area to continue to maintain compliance with the 2008 ozone standard.
- * Maintenance Plan Revision for the St. Louis (Missouri) Maintenance Area Under the 1997 Annual Fine Particulate Matter (PM_{2.5}) Standard

This plan revision replaces the currently approved maintenance plan for the Missouri portion of the St. Louis maintenance area under the 1997 annual PM_{2.5} standard. The revision updates the maintenance demonstration showing that continued implementation of Missouri's vehicle inspection and maintenance program and federal reformulated gasoline requirements in the area are not necessary for the area to continue to maintain compliance with this standard.

* Inspection and Maintenance Program for the St. Louis Area – 2019 Revision

This State Implementation Plan (SIP) revision updates Missouri's on-road motor vehicle emissions inspection and maintenance (I/M) program in the St. Louis area, also known as the Gateway Vehicle Inspection Program. The revision requests EPA approval to fully remove the I/M program requirements in Franklin and Jefferson counties from Missouri's SIP. The revision does not remove the I/M program requirements in the City of St. Louis or the counties of St. Louis or St. Charles. The Missouri Department of Natural Resources' Air Pollution Control Program is evaluating the continued need for the program in these remaining counties with respect to the 2015 ozone standard, for which these counties are currently designated nonattainment. The revision also includes several updates to reflect current operations of the program.

MISSOURI AIR CONSERVATION COMMISSION RULES IN PROGRESS SCHEDULE

Rule Action	Draft Rule Out for Other Dept Review	Public Notice (Accepting Comments on Draft Rule)	File with Secretary of State*	Published in Missouri Register	Public Hearing	Public Comment Period Closes	Commission Vote on Rule Action	Last Day** to File with Secretary of State*	Rule Effective
Rule Rescission 10 CSR 10-2.310 Control of Emissions From the Application of Automotive Underbody Deadeners (Rescinds outdated rule)	11-29-17	N/A	01-04-18	02-15-18	03-29-18	04-05-18	04-26-18 05-31-18	06-01-18 07-02-18	08-30-18 09-30-18
Rule Rescission 10 CSR 10-2.360 Control of Emissions From Bakery Ovens (Rescinds outdated rule)	11-29-17	N/A	01-04-18	02-15-18	03-29-18	04-05-18	04-26-18 05-31-18	06-01-18 07-02-18	08-30-18 09-30-18
Rule Rescission 10 CSR 10-3.160 Restriction of Emission of Fluorides From Diammonium Phosphate Fertilizer Production (Rescinds outdated rule)	04-15-15 11-29-17	N/A	01-04-18	02-15-18	03-29-18	04-05-18	04-26-18 05-31-18	06-01-18 07-02-18	08-30-18 09-30-18
Rule Rescission 10 CSR 10-5.120 Information on Sales of Fuels to be Provided and Maintained (Rescinds outdated rule)	04-15-15 11-29-17	N/A	01-04-18	02-15-18	03-29-18	04-05-18	04-26-18 05-31-18	06-01-18 07-02-18	08-30-18 09-30-18
Rule Rescission 10 CSR 10-5.130 Certain Coals to be Washed (Rescinds outdated rule)	04-15-15 11-29-17	N/A	01-04-18	02-15-18	03-29-18	04-05-18	04-26-18 05-31-18	06-01-18 07-02-18	08-30-18 09-30-18
Rule Rescission 10 CSR 10-5.450 Control of VOC Emissions from Traffic Coatings (Rescinds redundant rule)	12-08-16 11-29-17	N/A	01-04-18	02-15-18	03-29-18	04-05-18	04-26-18 05-31-18	06-01-18 07-02-18	08-30-18 09-30-18
Rule Rescission 10 CSR 10-6.100 Alternate Emission Limits (Rescinds outdated rule)	09-09-16 11-29-17	N/A	01-04-18	02-15-18	03-29-18	04-05-18	04-26-18 05-31-18	06-01-18 07-02-18	08-30-18 09-30-18
Rule Rescission 10 CSR 10-6.350 Emission Limitations and Emissions Trading of Oxides of Nitrogen (Rescinds outdated rule)	11-10-16 11-29-17	N/A	01-04-18	02-15-18	03-29-18	04-05-18	04-26-18 05-31-18	06-01-18 07-02-18	08-30-18 09-30-18
Rule Rescission 10 CSR 10-6.360 Control of NO _x Emissions From Electric Generating Units and Non-Electric Generating Boilers (Rescinds outdated rule)	11-10-16 11-29-17	N/A	01-04-18	02-15-18	03-29-18	04-05-18	04-26-18 05-31-18	06-01-18 07-02-18	08-30-18 09-30-18
Rule Amendment 10 CSR 10-1.010 General Organization (Incorporates red tape reduction changes)	02-23-18	N/A	03-27-18	05-01-18	05-31-18	06-07-18	07-26-18	08-27-18	11-30-18
Rule Amendment 10 CSR 10-6.180 Measurement of Emissions of Air Contaminants (Incorporates red tape reduction changes, adds definitions, etc.)	02-23-18	N/A	03-27-18	05-01-18	05-31-18	06-07-18	07-26-18	08-27-18	11-30-18
Rule Rescission 10 CSR 10-2.215 Control of Emissions From Solvent Cleanup Operations (Rescinds outdated rule)	02-21-18	N/A	04-10-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Rescission 10 CSR 10-2.390 Kansas City Area Transportation Conformity Requirements (Rescinds outdated rule)	02-21-18	N/A	04-10-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Rescission 10 CSR 10-5.360 Control of Emissions From Polyethylene Bag Sealing Operations (Rescinds outdated rule)	02-21-18	N/A	03-27-18 04-13-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Rescission 10 CSR 10-5.370 Control of Emissions From the Application of Deadeners and Adhesives (Rescinds outdated rule)	02-21-18	N/A	04-10-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Rescission 10 CSR 10-5.410 Control of Emissions From Manufacture of Polystyrene Resin (Rescinds outdated rule)	02-21-18	N/A	04-10-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Rescission 10 CSR 10-5.440 Control of Emissions From Bakery Ovens (Rescinds outdated rule)	02-21-18	N/A	04-10-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Rescission 10 CSR 10-5.455 Control of Emissions From Industrial Solvent Cleaning Operations (Rescinds outdated rule)	02-21-18	N/A	04-10-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Rescission 10 CSR 10-5.520 Control of Volatile Organic Compound Emissions From Existing Major Sources (Rescinds outdated rule)	02-21-18	N/A	04-10-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19

MISSOURI AIR CONSERVATION COMMISSION RULES IN PROGRESS SCHEDULE

Rule Action	Draft Rule Out for Other Dept Review	Public Notice (Accepting Comments on Draft Rule)	File with Secretary of State*	Published in Missouri Register	Public Hearing	Public Comment Period Closes	Commission Vote on Rule Action	Last Day** to File with Secretary of State*	Rule Effective
Rule Rescission 10 CSR 10-6.362 Clean Air Interstate Rule Annual NO _x Trading Program (Rescinds outdated rule)	02-21-18	N/A	04-10-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Rescission 10 CSR 10-6.364 Clean Air Interstate Rule Seasonal NO _x Trading Program (Rescinds outdated rule)	02-21-18	N/A	04-10-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Rescission 10 CSR 10-6.366 Clean Air Interstate Rule SO ₂ Trading Program (Rescinds outdated rule)	02-21-18	N/A	04-10-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Amendment 10 CSR 10-2.320 Control of Emissions From Production of Pesticides and Herbicides (Incorporates red tape reduction changes and reformats rule into standard rule organization format)	03-19-18	N/A	05-01-18 04-13-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Amendment 10 CSR 10-2.340 Control of Emissions From Lithographic Printing Installations (Incorporates red tape reduction changes, updates incorporations by reference, etc.)	02-23-18	N/A	06-01-18 04-13-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Amendment 10 CSR 10-5.570 Control of Sulfur Emissions From Stationary Boilers (Incorporates red tape reduction changes, updates incorporations by reference, etc.)	02-23-18	N/A	06-01-18 04-13-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Amendment 10 CSR 10-6.030 Sampling Methods for Air Pollution Sources (Incorporates red tape reduction changes and a more efficient way to IBR sampling methods)	03-19-18	N/A	05-01-18 04-13-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Amendment 10 CSR 10-6.040 Reference Methods (Updates incorporation by reference Federal promulgation dates and includes EPA recently approved monitoring methods)	11-10-15 03-19-18	N/A	05-01-18 04-13-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Amendment 10 CSR 10-6.110 Reporting Emission Data, Emission Fees, and Process Information (Adds applicable year reference to set emission fee, incorporates red tape reduction changes, and adds definitions)	03-19-18	N/A	05-01-18 04-13-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Amendment 10 CSR 10-6.200 Hospital, Medical, Infectious Waste Incinerators (Incorporates red tape reduction changes and updates incorporations by reference)	03-05-18	N/A	06-29-18 04-13-18	05-15-18	07-26-18	08-02-18	08-30-18 09-27-18	10-01-18 10-29-18	12-30-18 01-30-19
Rule Amendment 10 CSR 10-2.260 Control of Petroleum Liquid Storage, Loading and Transfer (Removes obsolete provisions, incorporates red tape reduction changes, etc.)	04-09-18	N/A	05-09-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-2.300 Control of Emissions From the Manufacturing of Paints, Varnishes, Lacquers, Enamels and Other Allied Surface Coating Products (Incorporates red tape reduction changes, updates incorporations by reference, etc.)	04-04-18	N/A	05-09-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-5.500 Control of Emissions From Volatile Organic Liquid Storage (Incorporates red tape reduction changes, updates incorporations by reference, etc.)	04-09-18	N/A	05-09-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-5.530 Control of Volatile Organic Compound Emissions From Wood Furniture Manufacturing Operations (Incorporates red tape reduction changes and cleans up test method references)	04-09-18	N/A	05-09-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-5.540 Control of Emissions From Batch Process Operations (Incorporates red tape reduction changes, updates incorporations by reference, etc.)	04-09-18	N/A	05-09-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19

MISSOURI AIR CONSERVATION COMMISSION RULES IN PROGRESS SCHEDULE

Rule Action	Draft Rule Out for Other Dept Review	Public Notice (Accepting Comments on Draft Rule)	File with Secretary of State*	Published in Missouri Register	Public Hearing	Public Comment Period Closes	Commission Vote on Rule Action	Last Day** to File with Secretary of State*	Rule Effective
Rule Amendment 10 CSR 10-6.120 Restriction of Emissions of Lead From Specific Lead Smelter-Refinery Installations (Removes table, incorporates red tape reduction changes, updates incorporations by reference, etc.)	04-09-18	N/A	05-09-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-6.130 Controlling Emissions During Episodes of High Air Pollution Potential (Incorporates red tape reduction changes)	04-09-18	N/A	05-09-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	----- Not Approved -----	
Rule Amendment 10 CSR 10-6.161 Commercial and Industrial Solid Waste Incinerators (Updates incorporation by reference dates to finalize definitions)	09-02-16 04-04-18	N/A	05-09-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-6.241 Asbestos Projects—Registration, Abatement, Notification, Inspection, Demolition, and Performance Requirements (Clarifies requirements, incorporates red tape reduction changes, updates incorporations by reference, etc.)	04-09-18	N/A	05-09-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-6.250 Asbestos Projects—Certification, Accreditation and Business Exemption Requirements (Clarifies requirements, incorporates red tape reduction changes, updates incorporations by reference, etc.)	04-04-18	N/A	05-09-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-6.280 Compliance Monitoring Usage (Incorporates red tape reduction changes and updates incorporations by reference)	04-04-18	N/A	05-09-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-6.300 Conformity of General Federal Actions to State Implementation Plans (Removes a reference, incorporates red tape reduction changes and adds definitions)	04-09-18	N/A	05-09-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-6.380 Control of NO _x Emissions From Portland Cement Kilns (Incorporates red tape reduction changes and adds definitions)	04-09-18	N/A	05-09-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-6.070 New Source Performance Regulations (40 CFR 60 updates through 3/12/18, incorporates red tape reduction changes)	04-16-18	N/A	05-15-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-6.075 Maximum Achievable Control Technology Regulations (40 CFR 63 updates through 1/29/18, incorporates red tape reduction changes)	04-16-18	N/A	05-15-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-6.080 Emission Standards for Hazardous Air Pollutants (40 CFR 61 updates through 7/1/17, incorporates red tape reduction changes)	04-16-18	N/A	05-15-18	06-15-18	08-30-18	09-06-18	09-27-18 10-25-18	11-01-18 11-30-18	01-30-19 02-28-19
Rule Amendment 10 CSR 10-2.205 Control of Emissions From Aerospace Manufacture and Rework Facilities (Adds exemption from closed container housekeeping requirements for facilities regulated under hazardous waste rules.)	10-24-14 02-22-18 03-19-18	04-06-18	06-21-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-2.230 Control of Emissions From Industrial Surface Coating Operations (Incorporates red tape reduction changes, adds exemptions, and corrects test method references)	04-09-18	04-06-18	06-27-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-5.220 Control of Petroleum Liquid Storage, Loading and Transfer (Removes obsolete provisions, incorporates red tape reduction changes, etc.)	04-04-18	04-06-18	06-27-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19

MISSOURI AIR CONSERVATION COMMISSION RULES IN PROGRESS SCHEDULE

Rule Action	Draft Rule Out for Other Dept Review	Public Notice (Accepting Comments on Draft Rule)	File with Secretary of State*	Published in Missouri Register	Public Hearing	Public Comment Period Closes	Commission Vote on Rule Action	Last Day** to File with Secretary of State*	Rule Effective
Rule Amendment 10 CSR 10-5.295 Control of Emissions From Aerospace Manufacture and Rework Facilities (Adds exemption from closed container housekeeping requirements for facilities regulated under hazardous waste rules.)	10-24-14 02-22-18 03-19-18	04-06-18	06-21-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-5.330 Control of Emissions From Industrial Surface Coating Operations (Adds new category for decorative coating of foam parts.)	09-27-16 03-05-18	04-06-18	06-27-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-6.045 Open Burning Requirements (Clarifies conditions and restrictions)	04-04-18	04-06-18	06-21-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-6.060 Construction Permits (Updates incorporation by reference dates to reflect EPA changes to SIL and SMC for PM _{2.5} PSD permits)	09-02-16 04-23-18	04-06-18	06-29-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-6.062 Construction Permits By Rule (Modifies restrictions, amends sulfur content, incorporates red tape reduction changes, etc.)	04-09-18	04-06-18	06-21-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-6.065 Operating Permits (Removes Basic permit, corrects references, removes some requirements, incorporates red tape reduction changes, etc.)	04-09-18	04-06-18	06-27-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-6.170 Restriction of Particulate Matter of the Ambient Air Beyond the Premises of Origin (Incorporates red tape reduction changes and reformats rule into standard rule organization format)	04-09-18	04-06-18	06-27-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants (Removes requirement and incorporates red tape reduction changes)	04-04-18	04-06-18	06-27-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-6.261 Control of Sulfur Dioxide Emissions (Updates SO ₂ requirements)	04-09-18	04-06-18	06-21-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-6.330 Restriction of Emissions From Batch-Type Charcoal Kilns (Removes obsolete requirements, updates test methods, incorporates red tape reduction changes and adds definitions)	04-09-18	04-06-18	06-21-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-6.372 Cross-State Air Pollution Rule Annual NO _x Trading Allowance Allocations (Incorporates red tape reduction changes and fully transfers Annual NO _x CSAPR trading program to Missouri)	04-04-18	04-06-18	06-21-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-6.374 Cross-State Air Pollution Rule Ozone Season NO _x Trading Allowance Allocations (Incorporates red tape reduction changes and fully transfers Ozone Season NO _x CSAPR trading program to Missouri)	04-04-18	04-06-18	06-21-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-6.376 Cross-State Air Pollution Rule Annual SO ₂ Trading Allowance Allocations (Incorporates red tape reduction changes and fully transfers Annual SO ₂ CSAPR trading program to Missouri)	04-04-18	04-06-18	06-21-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19
Rule Amendment 10 CSR 10-6.390 Control of NO _x Emissions From Large Stationary Internal Combustion Engines (Adds exemption and clarification)	11-10-15 03-05-18	04-06-18	06-27-18	08-01-18	09-27-18	10-04-18	11-29-18	12-31-18	03-30-19

MISSOURI AIR CONSERVATION COMMISSION RULES IN PROGRESS SCHEDULE

Rule Action	Draft Rule Out for Other Dept Review	Public Notice (Accepting Comments on Draft Rule)	File with Secretary of State*	Published in Missouri Register	Public Hearing	Public Comment Period Closes	Commission Vote on Rule Action	Last Day** to File with Secretary of State*	Rule Effective
Rule Amendment 10 CSR 10-6.020 Definitions and Common Reference Tables (Annual update and changes "basic state installation" definition)	11-10-15	N/A	TBD	TBD	TBD	TBD	TBD	TBD	TBD
Rule Amendment 10 CSR 10-5.490 Municipal Solid Waste Landfills (Incorporates by reference new federal requirements and compliance schedules)	04-11-17 TBD	TBD	TBD	TBD	TBD	TBD	TBD	TBD	TBD
Rule Amendment 10 CSR 10-6.310 Restriction of Emissions From Municipal Solid Waste Landfills (Incorporates by reference new federal requirements and compliance schedules)	04-11-17 TBD	TBD	TBD	TBD	TBD	TBD	TBD	TBD	TBD
Rule Amendment 10 CSR 10-5.442 Control of Emissions From Lithographic and Letterpress Printing Operations (Updates incorporation by reference, adds definitions, makes administrative updates, and removes unnecessary use of restrictive words)	02-13-19	N/A	03-20-19	05-01-19	07-25-19	08-01-19	09-26-19	10-30-19	01-30-20
Rule Amendment 10 CSR 10-5.550 Control of Volatile Organic Compound Emissions From Reactor Processes and Distillation Operations Processes in the Synthetic Organic Chemical Manufacturing Industry (Updates incorporation by reference and removes unnecessary use of restrictive words)	02-13-19	N/A	03-20-19	05-01-19	07-25-19	08-01-19	09-26-19	10-30-19	01-30-20
Rule Amendment 10 CSR 10-6.030 Sampling Methods for Air Pollution Sources (Cleans up incorporation by reference information)	02-13-19	N/A	03-15-19	04-15-19	05-30-19	06-06-19	07-25-19	09-04-19	11-30-19
Rule Amendment 10 CSR 10-6.050 Start-Up, Shutdown, and Malfunction Conditions (Updates notification process, adds definitions, and removes unnecessary use of restrictive words)	03-26-19	N/A	05-01-19	06-03-19	07-25-19	08-01-19	09-26-19	10-30-19	01-30-20
Rule Amendment 10 CSR 10-6.140 Restriction of Emissions Credit for Reduced Pollutant Concentrations From the Use of Dispersion Techniques (Adds definitions, makes rule comment form changes, and removes unnecessary use of restrictive words)	03-26-19	N/A	05-01-19	06-03-19	07-25-19	08-01-19	09-26-19	10-30-19	01-30-20
Rule Amendment 10 CSR 10-6.200 Hospital, Medical, Infectious Waste Incinerators (Cleans up federal reference information)	04-29-19	N/A	05-30-19	07-01-19	08-29-19	09-05-19	10-31-19	12-04-19	02-29-20
Rule Amendment 10 CSR 10-5.570 Control of Sulfur Emissions From Stationary Boilers (Corrects references to other state and federal rules)	05-13-19	N/A	06-14-19	07-15-19	08-29-19	09-05-19	10-31-19	12-04-19	02-29-20
Rule Amendment 10 CSR 10-6.161 Commercial and Industrial Solid Waste Incinerators (Cleans up incorporation by reference information)	05-13-19	N/A	06-14-19	07-15-19	08-29-19	09-05-19	10-31-19	12-04-19	02-29-20

Shaded blocks indicate actual completion dates.
7/1/2019

* Copy provided to Joint Committee on Administrative Rules

** Last day to meet rule effective date shown.

State Plans Report

Pollutant/Plan Description	Public Hearing Date	Adoption Date	EPA Due Date	EPA Submittal Date	Status
Air Quality Control Region Priority Class Reclassification Request - Multipollutant					In Progress
<p><i>EPA Documentation</i> 40 CFR 51 Subpart H - Regulation requires emergency episode contingency plans for air quality control regions classified as Priority Class 1, 1a, and 2. Reclassification requests must consider the most recent three years of ambient air monitoring data. 40 CFR 51.1271 - Regulation includes Missouri's five air quality control regions and their priority classification for particulate matter, sulfur oxides, nitrogen dioxide, carbon monoxide, and ozone.</p>					
111(d) State Plan					
Municipal Solid Waste (MSW) Landfills			8/29/2019		In Progress
<p><i>EPA Documentation</i> 10/23/18 - EPA proposed to extend the plan submission deadline to Aug. 29, 2019 [83 FR 54527] 5/31/17 - EPA issues 90-day stay of the rule and announces plan to reconsider aspects of the rule. [82 FR 24878] 8/29/16 - Federal Emissions Guidelines for MSW Landfills published in the Federal Register [81 FR 59276]</p>					
Lead					
1978 and 2008 Standards - New Settlement Agreement - Doe Run Glover					In Progress
<p><i>EPA Documentation</i> 1/25/18: The Department's Land Reclamation Program approved a permit update and 5-year closure plan for the facility. 10/29/04 : EPA approves maintenance plan and redesignates area to attainment for the 1978 Lead NAAQS [69 FR 63072]</p>					
Lead					
2008 Lead Standard - SIP Revision - Buick Resource Recycling Facility					In Progress
<p><i>EPA Documentation</i> 12/31/18 - Department issues Buick Resource Recycling Facility Part 70 Operating permit. 6/11/16 - Exceedance recorded at the Buick Northeast monitor triggering a violation of the NAAQS 8/28/15 - EPA Approves the 2008 Lead nonattainment plan for the area [80 FR 52190]</p>					

Pollutant/Plan Description	Public Hearing Date	Adoption Date	EPA Due Date	EPA Submittal Date	Status
Ozone					
1997 Standard - St. Louis Vehicle Inspection/Maintenance Program Revision	8/29/2019	10/31/2019			In Progress
<i>EPA Documentation</i> 9/20/18 - EPA approves Missouri's maintenance plan for the St. Louis area under the 2008 ozone standard and redesignates the area to attainment [83 FR 47572] 6/4/18 - EPA designates the St. Louis nonattainment area under the 2015 ozone standard. The new nonattainment area does not contain Jefferson County or Franklin County (with the exception of Boles Township) [83 FR 25776] 3/23/15 - EPA approves revisions to Missouri's I/M program in the St. Louis area [80 FR 11323] 9/1/07 - Missouri transitions its St. Louis I/M Program from the Centralized GCAP to the Decentralized GVIP					
Ozone					
2008 Standard - St. Louis Maintenance Plan Revision (I/M and RFG)	8/29/2019	10/31/2019			In Progress
<i>EPA Documentation</i> 9/20/18 - EPA approves Missouri's maintenance plan for the St. Louis area under the 2008 ozone standard and redesignates the area to attainment [83 FR 47572]					
Ozone					
2015 Standard - Good Neighbor SIP	3/28/2019	5/30/2019	10/26/2018	6/10/2019	Completed
<i>EPA Documentation</i> 10/26/15 - EPA promulgates the 2015 Ozone Standard [80 FR 65292]					
Ozone					
2015 Standard - Infrastructure SIP	1/31/2019	3/28/2019	10/26/2018	4/11/2019	Completed
<i>EPA Documentation</i> 6/25/19 - EPA proposes to approve Missouri's SIP as meeting all infrastructure elements included in this plan for the 2015 ozone standard [84 FR 29826] 10/26/15 - EPA promulgates the 2015 Ozone Standard [80 FR 65292]					

Pollutant/Plan Description	Public Hearing Date	Adoption Date	EPA Due Date	EPA Submittal Date	Status
Ozone					
2015 Standard - St. Louis Marginal Nonattainment Area Plan			8/3/2020		In Progress
<i>EPA Documentation</i> 6/4/18 - EPA designates remaining areas for the 2015 ozone standard. The Missouri portion of the St. Louis nonattainment area includes St. Louis City, St. Louis County, St. Charles County, and Boles Township in Franklin County [83 FR 25776]					
PM 2.5					
1997 Standard - St. Louis Maintenance Plan Revision (I/M and RFG)	8/29/2019	10/31/2019			In Progress
<i>EPA Documentation</i>					
PM 2.5					
2012 Standard - Redesignate St. Louis area from unclassifiable to attainment	10/25/2018	11/29/2018		12/7/2018	Completed
<i>EPA Documentation</i> 5/16/19 - EPA proposes to redesignate the Missouri portion of the unclassifiable area to attainment [84 FR 22101] 1/15/15 - EPA promulgates initial boundary designations for most areas in the country. Five Missouri counties in the St. Louis area were designated unclassifiable. The rest of the state was designated attainment/unclassifiable [80 FR 2206]					
Regional Haze					
2021 Regional Haze Plan			7/31/2021		In Progress
<i>EPA Documentation</i> 1/10/17 - EPA promulgates revisions to the Regional Haze Rule. Among other changes, EPA extended the SIP deadline from July 31, 2018 to July 31, 2021. [82 FR 3078] 7/1/16 - Comment period extended [81 FR 41380] 5/4/16 - EPA has proposed revisions to the regional haze rule [81 FR 26942]. These revisions will affect future SIP revision requirements for regional haze.					

Pollutant/Plan Description	Public Hearing Date	Adoption Date	EPA Due Date	EPA Submittal Date	Status
SO2					
2010 1-Hour Standard - Jackson County Maintenance Plan					In Progress
<i>EPA Documentation</i> 3/1/19 - The air program submits to EPA a supplemental modeling analysis to support the clean data determination request. 2/13/19 - EPA finalized approval of the 2011 baseline emissions inventory SIPs for the Jefferson and Jackson County SO2 nonattainment areas. [84 FR 3703] 11/23/18 - EPA requests supplemental modeling analysis to support the clean data determination request. 5/4/18 - The air program submits a request to EPA for a clean data determination for the area.					
SO2					
2010 1-Hour Standard - Jefferson County Maintenance Plan	8/31/2017	12/7/2017		12/21/2017	Submitted to EPA
<i>EPA Documentation</i> 2/13/19 - EPA finalized approval of the 2011 baseline emissions inventory SIPs for the Jefferson and Jackson County SO2 nonattainment areas. [84 FR 3703] 2/7/19 - The air program submits a supplemental modeling analysis to EPA to further support the maintenance plan and redesignation request. 9/13/17 - EPA finalized clean data determination for the area. [82 FR 42945] 2/2/16 - The air program submits to EPA a clean data determination request for the area.					
SO2					
2010 1-Hour Standard - Statewide Area Boundary Recommendations, Round 4 (monitoring)					In Progress
<i>EPA Documentation</i> December 2020: Per the DRR, EPA is required to finalize designations for all areas that installed monitors to characterize their SO2 air quality. States may submit recommendations for nonattainment area boundaries for EPA to consider before they finalize the designations. Summer 2018: Magnitude 7 Metals (Formerly Noranda) restarted operations of a primary aluminum smelter in New Madrid County. Based on 2018 monitoring data, the air quality in the area will violate the 2010 SO2 NAAQS. 1/1/17 - For sources that elected to install new monitors, the monitors began operation 6/28/16 - Submitted to EPA for each DRR source whether the source would characterize air quality via modeling or monitoring or if they would take an enforceable emission limit to comply with the DRR. 8/21/15 - Final Data Requirements Rule (DRR) published [80 FR 51052]					

Pollutant/Plan Description	Public Hearing Date	Adoption Date	EPA Due Date	EPA Submittal Date	Status
SO2					
2010 Standard - Good Neighbor SIP			6/22/2013		In Progress
<i>EPA Documentation</i> 6/22/2010 - Promulgation of the 2010 SO2 NAAQS [75 FR 35520]					

