
Putting the Pieces Together

Planning to Meet the SIP Submittal Deadlines

OTC Fall Meeting
November 2-3, 2005

Key Dates – SIP Submittals

- Major Plans
 - Ozone SIP – Due June 2007
 - Fine Particle SIP – Due April 2008
 - Two major components to these SIPs
 - Demonstration of attainment
 - Adopted regulations for new control measures
- Other Significant Submittals
 - Regional Haze SIP – February 2008
 - CAIR SIP
 - Due September 2006 ... or
 - Abbreviated SIP by March 31, 2007 if CAIR FIP path is chosen

Key Dates – OTC Meetings

- November 2/3, 2005
 - OTC Winter Meeting
- February 22/23, 2006
 - Special OTC Meeting
- June 7/8, 2006
 - OTC Spring Meeting
- Fall 2006 OTC Meeting
- Spring 2007 OTC Meeting

Timeline

AIR QUALITY PLANNING MILESTONES

PM2.5 Dates:

- Nonattainment designation effective date: April 5, 2005
- SIP Due: April 5, 2008
- Attainment Date: April 5, 2010

8Hour Ozone Dates:

- Nonattainment designation effective date: June 15, 2004
- SIP Due: June 15, 2007
- Attainment Date: June 15, 2010

Key Technical Efforts

- Inventories
 - What’s left to regulate?
 - Effort is generally on track.
- Modeling
 - Do we have enough reductions to attain?
 - What works better local or regional control programs?
 - Approaching crunch time
- Control Measures
 - Local, regional (within the OTC) and “super-regional” (broader than the OTC) initiatives
 - CAIR Plus – EGUs and other measures across a broad region
 - New “inside the OTR” regional control measures
 - Truly local initiatives

The State Implementation Plan

- Or “SIP”
- 8-Hour ozone SIP due on June 15, 2007
 - Attainment demonstration
 - Adopted regulations
- States working together on common SIP elements and templates
- Regulation development and adoption process varies from state to state
 - General a 1 to 2 year process

November 2/3 OTC Meeting

What You'll Hear About Today and Tomorrow

- Inventory
 - Status
- Modeling
 - Status
 - Are we on track?
 - How well is the model working?
 - Some preliminary screening on “how much more will we need?”
 - Schedule
- Control Measures
 - What are our options?
 - Inside the OTR and broader regional efforts
 - What looks most promising for new OTR-wide control programs?

February Special OTC Meeting

What to Expect

- Modeling
 - Pretty good (but still preliminary) analysis showing what we need to attain
 - How close do we get with new “inside the OTR” measures and CAIR?
 - How would additional “super regional” CAIR Plus controls help?
 - EGU and other categories
 - Preview of specific new measures that the Commissioners will be asked to approve and then adopt at the June, 2006 OTC Meeting.
 - CAIR Plus - Fairly detailed
 - Other “inside the OTR” measures
 - Fairly detailed, quantified benefits, status of model rule efforts

June 6/7 2006 OTC Meeting

Major Decision Meeting

- Modeling
 - Near final attainment runs that show that new “inside the OTR” local controls and super-regional controls (CAIR or CAIR Plus) will bring OTC states into attainment
- Control Measures
 - Model rules for as many control measures as possible
 - New “inside the OTR” control measures
 - CAIR Plus if needed
 - EGU and other source categories
 - Schedule for other model rules if needed

Fall 2006 OTC Meeting

- Modeling
 - Final attainment runs that show that new local, regional and super-regional controls will bring OTC states into attainment
- Control Measures
 - Model rules for additional control measures if needed
- State Implementation Plans (SIPs)
 - Status report from the states
 - Gearing up for finalization
 - Submittal by June, 2007

Spring 2007 OTC Meeting

- Big Party
- Raises for key staff

