

State of Ohio Environmental Protection Agency
Office of the Director

Enforcement Report 2005

Bob Taft, Governor
Joseph P. Koncelik, Director

August 2006

Introduction

This is Ohio EPA's sixth annual enforcement report. It highlights achievements in the Agency's enforcement program in 2005, both in terms of performance and environmental benefits.

A large number of cases were resolved in a timely fashion, making 2005 another successful year. In addition to resolving violations, these actions will result in significant environmental improvements. Ohio EPA also began to implement the Clean Diesel School Bus Program. Using a portion of civil penalties collected, Ohio EPA provides grants to school districts to put pollution control equipment on their diesel buses. This reduces particulate emissions, leading to cleaner air and a more healthy environment for students.

Acknowledgment is due to the inspectors, enforcement coordinators and attorneys at Ohio EPA and the Ohio Attorney General's Office who make these accomplishments possible.

Improved Management of the Agency's Enforcement Program

Ohio EPA has been engaged in an ongoing effort to improve its enforcement program since 1999. A number of changes are documented in this and prior enforcement reports. The major changes include:

- establishment of Agency-wide performance standards;
- full reviews of all six major enforcement programs;
- paperwork reductions;
- development of standard legal orders and streamlined enforcement protocols;
- clarification of enforcement roles and responsibilities; and
- enhanced enforcement training in some programs.

Because of these efforts, Ohio EPA has significantly improved the overall management of the Agency's enforcement program. These improvements include:

- a 46 percent increase in the number of administrative orders issued;
- a 49 percent increase in yearly average administrative penalties assessed;
- a significant reduction in old cases (110 cases older than 24 months in 1999; 3 cases older than 21 months at the end of 2005); and
- a drop in the average age of administrative enforcement cases on the docket from 475 days in 1999 to 241 days in 2005.

We continue to examine the enforcement program and look for ways to build upon these improvements and obtain more benefit to the environment.

2005 Case Highlight *Protecting Public Health*

In October 2005, the director ordered Rutgers Organics to clean up sources of ground water contamination at the Paddy's Run Road site, near Fernald. The goal is to prevent vapors from underground contamination from entering nearby homes. Sampling showed the presence of benzene, xylene, arsenic and other pollutants. Ohio EPA continues to work toward a long-term resolution that will ensure the protection of area residents.

2005 Enforcement Highlights

- Ohio EPA issued 176 enforcement orders in 2005, surpassing its goal of 133 by 32 percent.
- Significant improvements to the environment will be achieved including: 1,011 tons of air pollution eliminated; 9,053 customers with cleaner drinking water; 1,901,033 million gallons per day of wastewater receiving enhanced treatment; 5,762,636 abandoned scrap tires removed; 123.75 tons of hazardous waste properly disposed; and 28 acres of contaminated property cleaned up and put back into productive use.
- The Agency assessed \$2,906,080 in administrative penalties.
- Civil penalties awarded in civil judgments or secured in consent decrees by the Attorney General's Office totaled \$22,574,389, which includes a \$20 million civil penalty award in a single case, Kirby Tire.
- The criminal environmental enforcement program secured 34 convictions or plea agreements with 42 felonies and 16 misdemeanors. These efforts resulted in more than \$577,184 in fines and restitution.
- The Division of Surface Water issued 42 orders and assessed administrative penalties of \$512,098.
- The Division of Air Pollution Control issued 63 orders, surpassing its goal of 45 orders by 40 percent.
- The Division of Hazardous Waste Management issued 25 orders, exceeding its goal by 25 percent. A review of the division's enforcement program resulted in a more streamlined program.
- The Division of Solid and Infectious Waste Management issued 20 orders, exceeding its goal by four.
- The Division of Drinking and Ground Waters issued 21 orders, exceeding its goal by 50 percent. The division also addressed compliance issues at 15 public water systems with bilateral compliance agreements.
- The Division of Emergency and Remedial Response issued four orders that will result in 28 acres being remediated and obtained \$1,105,690 in recovered costs for investigative cleanups.

2005 Case Highlight *Protecting Ohio's Waterways and Cleaning Up Hazardous Waste*

P&J Industries, of Toledo, operates a zinc and zinc-nickel automotive parts electroplating business and a chrome and chrome-nickel plating business. After Toledo's Division of Environmental Services (Toledo DES) reported a yellow precipitate in Shantee Creek in 2004, Ohio EPA and Toledo DES traced the source of the material to P&J Industries' facility. A roll-off container was leaking waste into a storm drain that discharged into the creek. The company cleaned the drain, creek and creek bank.

During a follow-up inspection, Ohio EPA found a number of hazardous waste violations, including disposing hazardous waste into Shantee Creek without a permit, storing hazardous waste without a permit and failing to evaluate some waste to determine if it was hazardous.

P&J Industries agreed to pay a total of \$90,000 in civil penalties for hazardous waste, surface water discharges and toxic release reporting violations. Portions of the penalty money are going toward specific environmental improvements. Ohio EPA's Clean Diesel School Bus Program fund will receive \$24,400 and the Maumee Remedial Action Plan (Maumee RAP) program will receive \$11,600 from the surface water settlement to help pay for the group's efforts to improve area waterways.

Environmental Improvements Achieved Through Enforcement in 2005

One goal of Ohio EPA's enforcement program is to bring facilities back into compliance to ensure that public health, safety and the environment are protected. As in years past, Ohio EPA's enforcement efforts in 2005 resulted in improvements to Ohio's air, water, land and overall protection of public health.

Cleaner Air

Many enforcement actions taken by the Division of Air Pollution Control result in decreased levels of air pollutants. Because each action resulted in the installation or proper operation of permanent air pollution controls, the reductions achieved this year and in prior years will benefit the environment for many years. Enforcement cases settled in 2005 will result in a reduction of more than 1,000 tons of air pollution, as shown below.

Air Pollution Reduced due to Enforcement

- Volatile organic compounds - 426 tons per year
 - Particulates - 159 tons per year
 - NOx - 425 tons per year
 - HCl - 0.79 tons per year
- TOTAL - 1,010,79 tons per year

Cleaner Drinking Water

The Division of Drinking and Ground Waters regulates public water systems. Enforcement actions are taken against a variety of drinking water providers – from major municipalities to small mobile home parks – to ensure that they provide adequately treated drinking water. The chart below shows the number of citizens who have cleaner drinking water as a result of Ohio EPA's enforcement actions.

Citizens with Cleaner Drinking Water

4,338 customers - 2001
9,208 customers - 2002
8,947 customers - 2003
4,789 customers - 2004
9,053 customers - 2005

Protecting Ohio's Streams, Lakes Rivers and Wetlands

The Division of Surface Water protects Ohio's streams, rivers, lakes and wetlands. Enforcement actions range from eliminating sewage overflows from large municipal wastewater collection systems to addressing storm water requirements at construction sites. The statistics below demonstrate improvements to Ohio's waterways:

- Sewer overflows addressed: 12
- Illicit discharges addressed: 3
- Spill/releases addressed: 203,100 gallons
- Wastewater flow abandoned/tied into regional treatment plant: 18,700 gallons per day
- Wastewater receiving enhanced treatment: 1,901,033 million gallons per day
- Improved storm water controls: 926 acres
- Failing on-lot systems addressed: 2,398 lots

Cleaner Land

The Division of Solid and Infectious Waste Management cleans up open dumps and abandoned tires and regulates composting, solid waste, construction and demolition debris, and infectious waste facilities. Below are statistics regarding the amount of waste and tires removed from open dumps in Ohio in 2005:

- Abandoned scrap tires cleaned up: 5,762,636
- Construction and demolition debris removed from open dumps: 7,673 cubic yards

The Division of Hazardous Waste Management ensures the proper management, transportation and disposal of hazardous waste. Enforcement actions are taken to ensure proper closure of hazardous waste units. Each year, the division certifies that these closures have been properly completed. The amount of hazardous waste addressed through closure certifications in 2005 is shown below.

- Contaminated soil removed and disposed through hazardous waste cleanups: 63.44 tons
- Contaminated surface water and wastewater collected and removed for proper disposal: 28,785 gallons
- Hazardous waste properly disposed: 123.75 tons
- Hazardous liquid waste removed and properly disposed: 1,330 gallons
- Non-hazardous waste removed and properly disposed: 600.6 tons
- Decrease in hazardous waste generated by year: 55 tons per year.

The Division of Emergency and Remedial Response takes enforcement actions to prompt cleanups at sites in Ohio where hazardous substances were disposed of long ago before environmental regulations existed. These sites are often the most complex or costly to clean up. In 2005, the division issued enforcement actions that will result in 28 acres of Ohio land being returned to productive use.

2005 Case Highlight *Protecting Public Health and Safety*

On September 1, 2005, the Village of Lawrenceville filed paperwork with the clerk of courts to dissolve the Village. As part of the dissolution, the Village ceased to provide water to the residents and no longer had an operator running the public water system. Ohio EPA determined that an emergency existed and used the provisions in Ohio law to order Clark County to run the water system. The emergency orders remained in effect for the maximum 90 days set forth in the statute. Ohio EPA has remained in communication with Clark County regarding their continued operation of the public water system under more traditional orders.

2005 Case Highlight *Environmental Improvement through Criminal Enforcement of Environmental Laws*

Green Circle Growers is Ohio's largest greenhouse with more than 20 million square feet of greenhouse space. It historically discharged untreated and unpermitted wastewater into the East Fork of the Vermillion River. This wastewater contained a variety of pollutants including pesticides, herbicides and fertilizers.

This problem went undetected until July 2002 when Ohio EPA biologists were conducting a stream survey. They noticed the section of river that runs through the company's property was almost devoid of fish and aquatic insects. Furthermore, the numbers and types of fish and aquatic insects were negatively affected several miles downstream from the greenhouse. Ohio EPA, BCI and U.S. EPA began a criminal investigation.

In February 2005, Green Circle Growers pled to an illegal discharge and was fined \$50,000. In addition, the company was ordered to pay \$50,000 restitution to the Lorain County Soil and Water District; \$30,000 restitution to Ohio EPA to fund a follow-up chemical and biological survey of the river; and \$120,000 to fund a dam removal study on the upper Cuyahoga River.

As a result of this case, GCG invested more than \$1 million to improve its wastewater management. Results from Ohio EPA's follow-up survey in 2005 showed that the water quality is improving both near the company and downstream. The fish community is now at an acceptable level. Although still at an unacceptable level, there is improvement in the aquatic insect population.

Ohio EPA Enforcement Goals for 2005

The Agency established nine goals for the 2005 enforcement program. A summary of results follows.

Goal 1: Increase the measurements of enforcement efforts.

Since 1999, we have used a number of measures to gauge the overall health of Ohio EPA's enforcement program. These have included the number of orders issued and the number of consent decrees/judgements obtained by the Ohio Attorney General's Office. While these are important measures of an enforcement program, a number of other activities should be acknowledged. For example, in 2005, Ohio EPA's enforcement efforts involved:

- 11,281 compliance inspections;
- 4,848 complaint inspections; and
- 6,121 notice of violation letters.

Goal 2: Resolve all administrative enforcement cases older than 21 months by the end of 2005.

The performance standard was first used in 2004. In 2004, the standard was met for 82 percent of the cases. In 2005, the standard was met in an impressive 97 percent of the cases.

Goal 3: Resolve all verified complaints within two years of receipt.

Ohio EPA met this performance standard with the exception of one case. That case was resolved in principle within two years, but the official approval from the local governmental entity did not occur until shortly after the two-year time period had ended.

Goal 4: Issue 133 orders in 2005.

In 2005, the Agency issued 176 orders, exceeding its goal by 32 percent.

Goal 5: Track agency performance standards established to meet the five-year statute of limitations on enforcement cases.

In 2002, the Ohio General Assembly enacted a five-year statute of limitations on environmental violations for which Ohio EPA will be seeking a civil penalty. To ensure that we bring enforcement actions within this requirement, we developed performance standards for cases in which we are seeking a civil penalty. We began officially implementing these performance standards in 2005.

A key date under the statute is July 2007. This is the earliest date that the statute of limitations applies to violations that existed prior to the enactment of legislation.

At the beginning of 2005, we had 121 cases either at Ohio EPA or the Attorney General's Office where at least some of the violations at issue were subject to a statute of limitation in July 2007. At the end of 2005, 95

cases remained that either had not been settled or where a complaint had not been filed. To avoid issues with the statute of limitations, we will resolve these cases or file complaints in these 95 cases by July 2007.

Goal 6: Improve tracking compliance with existing orders and judicial consent decrees.

Since 2000, Ohio EPA has issued 919 enforcement orders. During that same period, the Attorney General's Office has obtained 282 judgements/consent decrees. In most cases, defendants/respondents comply with the obligations they have agreed to or have been ordered to perform. However, in some cases they do not.

Historically, Ohio EPA's divisions have varied in how they tracked compliance with orders/consent decrees. In some cases, central office tracked progress while in others it was assigned to a district inspector. On occasion, vagueness in either who should be tracking progress or how to communicate problems encountered has led to delays in addressing noncompliance.

To improve our performance in this area, the Agency developed a draft protocol between Ohio EPA and the Attorney General's Office. It establishes expectations and processes regarding tracking and addressing noncompliance with orders/consent decrees. We will finalize the document in 2006.

Goal 7: Develop supplemental environmental project (SEP) for diesel bus initiative.

Many counties in Ohio do not meet the national air quality standard for fine particulates (particles less than 2.5 microns in diameter). These small particulates penetrate deep into the lungs and pose serious health risks such as aggravated asthma and lung damage. The exhaust gases from diesel school bus engines contain significant amounts of these fine particulates.

In 2005, we developed and began implementing an initiative to provide funding to school systems so they can install diesel particulate controls on school buses. The grants are funded by a portion of the civil penalty dollars collected for environmental violations. This effort required us to adopt administrative rules. (In June 2006, Ohio EPA awarded the first grants under this program in the amount of \$424,157 to nine school districts for retrofitting 238 buses.)

Goal 8: Develop uniform agency SEP policy.

In 2005, we circulated and obtained comments from Agency staff on a uniform policy for supplemental environmental projects. The purpose of the policy is to provide more consistency among programs in how we incorporate these projects into enforcement settlements. We had hoped to develop the final policy by the end of 2005. However, work continues on blending internal comments among the divisions. We will adopt a final policy by the end of 2006.

Goal 9: Complete enforcement program review in the Division of Hazardous Waste Management.

In 2005, we completed an intensive review of the Division of Hazardous Waste Management enforcement program. This was the last division to undergo this review. As a result of this process, DHWM will implement two recommendations designed to increase the speed with which the division resolves cases. These include streamlining the enforcement referral form and developing "Fast Track" referrals for certain types of enforcement actions. Because of the anticipated benefits of these improvements, the division's goal for completed orders for 2006 has been increased from 20 to 25 cases.

2005 Case Highlight *Protecting Ohio's Air*

The Longaberger Company owns and operates a facility in Hartville that produces wood used at the company's decorative wooden basket manufacturing facilities. The Hartville facility uses a waste wood-fired boiler to generate steam for space heating and industrial processing.

Tests performed at the facility showed the boiler emitted more particulate emissions than allowed. Under orders issued by Ohio EPA, Longaberger made improvements that brought the boiler back into compliance. As a result, particulate emissions are down about 12.6 tons per year. This is particularly important because the facility is in a county that does not meet federal air quality standards for particulate matter. The orders also assessed a civil penalty of \$39,200.

Overall Status of Ohio EPA's Enforcement Programs

Criminal Enforcement

Ohio EPA and the Attorney General's Office continue to be recognized for having one of the best criminal environmental enforcement programs in the country. In 2005, they secured or assisted in securing convictions in the following areas:

Convictions	Pleas	Felonies	Misdemeanors
Drinking Water	1	1	0
Air	2	1	1
Solid Waste	6	2	7
Hazardous Waste	14	8	7
Surface Water	11	30	1
Total	34	42	16

These convictions and plea agreements resulted in punishments including 1,290 days of jail time; 480 days of home incarceration; 1,770 hours of community service; and \$577,184 in fines and restitution.

Attorney General's Office

The Attorney General's Office obtained judgments or consent decrees in 30 cases and assessed \$22,574,389 in civil penalties in 2005. This figure includes a \$20 million civil penalty awarded in the Kirby Tire case. This is one of the largest civil penalty awards in Ohio for environmental violations. The Attorney General's Office also secured \$20,747,342 in restitution/response costs in five cases including \$19,257,674 in the Kirby case.

Administrative Enforcement

Ohio EPA issued 176 orders and assessed \$2,906,080 in administrative penalties (cash plus supplemental environmental projects) in 2005.

Division of Air Pollution Control

The Division of Air Pollution Control continues to have the busiest enforcement program in the Agency. The division issued 63 orders and obtained 10 consent orders/judgements. The division assessed total penalties of \$2,338,006 (\$1,117,812 by the AGO and \$1,220,194 in administrative penalties). In 2005, division staff, along with the Office of Environmental Education, were instrumental in shaping the Clean Diesel School Bus Program. The division continued to carry the largest enforcement docket of all Ohio EPA divisions with 82 administrative cases and 63 cases at the Attorney General's Office at the end of 2005.

Division of Surface Water

The Division of Surface Water maintained its high productivity in 2005. It issued 42 orders, exceeding its goal by 9 orders or 27 percent. This is the second highest number of orders issued by Ohio EPA divisions. The division also accepted 80 new enforcement referrals in 2005, the highest of any division. DSW assessed total penalties of \$1,508,598 (\$996,500 by the AGO and \$512,098 in administrative penalties).

Division of Hazardous Waste Management

The Division of Hazardous Waste Management issued 25 orders, exceeding its goal by five. The division assessed \$951,497 in civil penalties (\$307,077 by the AGO and \$644,420 in administrative penalties) and recovered \$10,000 in restitution/response costs. The hazardous waste program leads the Agency in the timeliness of enforcement action requests sent from district offices and beginning negotiation with the involved parties relative to the date of violation.

AGO Orders Issued and Associated Penalties 1996-2005

Division of Solid and Infectious Waste Management

The Division of Solid and Infectious Waste Management issued 20 orders in 2005, exceeding its goal by four. The division assessed or was awarded \$20,223,468 in civil penalties (\$20,060,000 by the AGO and \$163,468 in administrative penalties). The \$20,000,000 civil penalty was awarded in the Kirby Tire case. The court also ordered restitution in the amount of \$19,257,674.

Division of Drinking and Ground Waters

The Division of Drinking and Ground Waters issued 21 orders in 2005, exceeding its goal by seven, and assessed \$365,900 in penalties. The division also entered into 15 bilateral compliance agreements. These agreements address violations that are serious but able to be corrected without administrative orders.

Division of Emergency and Remedial Response

Several years ago, the Division of Emergency and Remedial Response made a strategic decision to focus on a select number of priority sites in order to move those sites through the lengthy process toward final cleanup. This has been a successful effort for the division. Four orders were completed in 2005, one short of its goal. These orders will result in 28 acres being remediated and put back into productive use. The Attorney General's Office also secured \$1,105,690 in costs incurred in investigating contaminated sites.

2005 Case Highlight *Ensuring Proper Disposal of Waste*

Kirby Tire Recycling has a long history with Ohio EPA's enforcement program. When Ohio EPA and the Attorney General's Office began formal enforcement action against the company in the mid 1990s, it was one of the nation's largest unlawful accumulation of scrap tires. Located in Sycamore, the 110-acre site at one time contained an estimated 16 to 20 million scrap tires.

Ohio EPA issued orders and obtained court judgements against the company that required the removal of tires and compliance with Ohio's scrap tire requirements. When the company failed to comply, Ohio EPA mobilized a state-funded contractor to remove the tires.

In August 1999, vandals set a fire at the facility. The fire affected approximately 17.5 acres involving approximately 5 to 7 million tires. Ohio EPA continues its removal action as well as remedial activities associated with the fire.

In June 2005, the Court of Common Pleas ordered a number of individuals associated with the facility to begin serving jail time for failing to comply with the Court's contempt findings. And in October, the Court ordered Kirby to pay a \$20 million civil penalty. The company and Doris Kirby were ordered to reimburse the State \$19,257,674 in past and future response costs associated with the state-funded tire removal action and fire response costs.

Ohio EPA Enforcement Goals for 2006

Establishing goals and performance standards has positively impacted Ohio EPA's enforcement program. Therefore, we will continue to implement them in 2006. By maintaining consistent goals, we can fairly measure our annual performance.

Goal 1: Increase the measurements of enforcement efforts.

2005 was the first year that we officially tracked and reported the number of inspections, complaints and notice of violation letters. These efforts paint a more comprehensive picture of Ohio EPA's efforts to monitor and address compliance issues. We will continue tracking these items in 2006.

Goal 2: Resolve all administrative enforcement cases older than 21 months by the end of 2006.

This goal was established in 2004. In 2004, we met the standard 82 percent of the time. In 2005, we improved to 97 percent. In 2006, we will evaluate tightening this standard and making it fit well with other performance standards associated with the statute of limitations.

Goal 3: Resolve all verified complaints within two years of receipt.

We will continue to focus on meeting this performance standard in 2006. In 2005, we met it in all but one case.

Goal 4: Issue 153 orders in 2006.

In 2005, the Agency had a successful year and exceeded its goal of issuing 133 enforcement orders by 32 percent. Therefore, the goal for 2006 is to issue 153 orders. These are the specific targets for each division: DAPC (50); DSW (35); DHWM (25); DSIWM (20); DDAGW (18); and DERR (5).are the specific targets for each division: DAPC (50); DSW (35); DHWM (25); DSIWM (20); DDAGW (18); and DERR (5).

Goal 5: Track Agency performance standards established to meet the five-year statute of limitations on enforcement cases.

July 2007 is the first month that the statute of limitations will apply to environmental violations that took place prior to the enactment of the statute in 2002. The Agency has 95 cases currently in enforcement that could be affected. We will monitor these cases and take steps to resolve or file many of these cases in 2006.

We will also continue to track our established performance standards in existing cases to ensure that we give the Attorney General enough time to resolve or file complaints within the statute of limitations.

Goal 6: Improve tracking compliance with existing orders and judicial consent decrees.

We will finalize the draft Memorandum of Understanding that we initiated in 2005 between Ohio EPA and the Attorney General's Office. A component will include new protocols on penalty payment tracking.

2005 Case Highlight *Pollution Prevention*

Albco, of Lisbon, produces yellow brass and zinc-aluminum castings for the steel industry. The manufacturing process generates a significant amount of hazardous waste. December 2002 inspection, Ohio EPA found that the company was operating a hazardous waste storage facility without a permit, failing to properly train employees in hazardous waste management and failing to conduct and document inspections of emergency equipment and hazardous waste storage areas. All of the violations were corrected.

As part of the settlement, Albco agreed to stop using leaded alloys in its brass castings operation. This change will reduce the company's generation of lead-contaminated hazardous waste by 55 tons annually. For agreeing to invest in the non-lead alloys, \$24,500 of a \$44,000 civil penalty was offset.

Goal 7: Finalize and implement a uniform Agency policy on supplemental environmental projects.

In 2006, we will finalize the policy for Supplemental Environmental Projects and train staff on its implementation.

2005 Case Highlight *Criminal Enforcement of Environmental Laws*

After purchasing T & M Expressway Auto and Truck Parts, an automobile scrapyards, Thomas Chafin hired workers to clean up the property. They collected numerous drums containing waste anti-freeze, oil, used fuel and a variety of unknown liquids. Chafin then paid James Bellomy, one of the workers who had helped with the cleanup, \$620 to dispose of the drums.

In June 2004, an Ohio EPA investigator began receiving calls about abandoned drums in Mansfield. Ohio EPA, the Bureau of Criminal Identification and Investigations (BCI) and agents from U.S. EPA began an investigation.

A break in the case occurred when one of the individuals who had helped clean up the site called Ohio EPA. Those responsible admitted to dumping the drums at 12 locations in and around Mansfield. At one of the dump locations, a drum containing waste fuel leaked onto the ground. The fuel eventually made it to a nearby storm drain and then into the nearby stream. Ohio EPA responded and cleaned up the spill. In addition, Ohio EPA removed 43 drums (many of which contained hazardous waste) from the 12 locations and properly disposed of them along with contaminated soil.

Thomas Chafin pled to illegal disposal of hazardous waste and was sentenced to 90 days jail; \$10,000 fine (suspended); \$5,000 restitution; 200 hrs of community service; and five years probation.

James Bellomy pled to illegal disposal of hazardous waste and was sentenced to two years suspended jail; \$2,000 restitution; 200 hrs of community service; and five years probation.

2005 Case Highlight *Multi-Media Enforcement*

Columbus Steel Drum operates a drum reclamation and reconditioning facility in Gahanna. The company empties, flushes and incinerates wastes and residues in and on 55-gallon steel drums, then paints and recycles those drums.

On behalf of Ohio EPA, the Attorney General's Office filed a 35-count complaint, alleging numerous violations of the company's air permit, wastewater permit and hazardous waste regulations.

On the eve of trial, a final settlement agreement was reached and filed with the court. The consent order addresses all the remedies necessary to fully correct all of the violations, including public nuisance issues. The work required under the consent order will substantially reduce volatile organic compound (VOC) emissions (approximately 157 tons per year) and odors, in a county that does not meet the national air quality standards for ozone, a VOC.

Columbus Steel Drum was assessed a total civil penalty of \$500,000, to be paid over the next four years. The first four penalty payments, totaling \$100,000, will be directed to the Clean Diesel School Bus Program.

Goal 8: Prepare for U.S. EPA review of several enforcement programs.

In 2007, U.S. EPA will review Ohio EPA's enforcement programs for hazardous waste, wastewater and air. This type of review has been conducted in other states and is meant to provide a consistent level of performance across the country. We will take a number of steps in 2006 to prepare for this review.

Goal 9: Benchmark environmental penalties in the Division of Surface Water.

In 2006, we will benchmark the Division of Surface Water penalties against other similarly situated programs as a first step in reviewing the program's penalty policies.

Bob Taft, Governor
Joseph P. Koncelik, Director

Graphics and Layout: Pattie Rhodes-Mehrle

Ohio EPA is an Equal Opportunity Employer
printed on recycled paper
www.epa.state.oh.us