Electronic Filing - Received, Clerk's Office, 10/01/2012 * * * * * PC# 11 * * * * *

BEFORE THE ILLINOIS POLLUTION CONTROL BOARD

IN THE MATTER OF)	
)	
PROPOSED AMENDMENTS TO:)	
TIERED APPROACH TO CORRECTIVE)	R11-9
ACTION OBJECTIVES (TACO) (INDOOR)	(Rulemaking – Land)
INHALATION): AMENDMENTS TO 35 ILL.)	
ADM. CODE 742)	

NOTICE OF FILING

TO: Mr. John T. Therriault
Assistant Clerk of the Board
Illinois Pollution Control Board
100 West Randolph Street
Suite 11-500
Chicago, Illinois 60601
(VIA ELECTRONIC MAIL)

Mr. Richard McGill
Hearing Officer
Illinois Pollution Control Board
100 West Randolph Street
Suite 11-500
Chicago, Illinois 60601
(VIA FIRST CLASS MAIL)

(SEE PERSONS ON ATTACHED SERVICE LIST)

PLEASE TAKE NOTICE that I have today filed with the Office of the Clerk of the Illinois Pollution Control Board the PUBLIC COMMENTS OF THE SITE REMEDIATION ADVISORY COMMITTEE IN RESPONSE TO THE ILLINOIS EPA'S SUPPLEMENTAL COMMENT, a copy of which is herewith served upon you.

Respectfully submitted,

Dated: October 1, 2012 /s/ Alec M. Davis
Alec M. Davis

Alec M. Davis 215 East Adams Street Springfield, Illinois 62701 (217) 522-5512

Electronic Filing - Received, Clerk's	s Office,	10/01/2012
*****PC# 11 ****		

BEFORE THE ILLINOIS POLLUTION CONTROL BOARD

IN THE MATTER OF)	
)	
PROPOSED AMENDMENTS TO:)	
TIERED APPROACH TO CORRECTIVE)	R11-9
ACTION OBJECTIVES (TACO) (INDOOR)	(Rulemaking - Land)
INHALATION): AMENDMENTS TO 35 ILL.)	,
ADM CODE 742	ì	

PUBLIC COMMENTS OF THE SITE REMEDIATION ADVISORY COMMITTEE IN RESPONSE TO ILLINOIS EPA'S SUPPLMENTAL COMMENT

NOW COMES the Site Remediation Advisory Committee ("SRAC")¹, and pursuant to the August 28, 2012 Hearing Officer Order, submits the following PUBLIC COMMENTS in the above-referenced matter.

In its August 28, 2012 Hearing Officer Order, the Illinois Pollution Control Board ("Board") poses a series of questions to the Illinois EPA regarding the appropriate use of Tier I and 2 indoor inhalation remediation objectives in various circumstances related to the assumption in the Johnson and Ettinger ("J&E") Model that buildings have a concrete floor. On September 13, 2012, the Illinois EPA filed its Responses to Pre-Second Notice Questions Filed in Hearing Officer Order. SRAC offers these comments in support of the Agency's positions regarding the Board's "concrete foundations" questions, and offers a suggestion for the Board's consideration.

SRAC agrees with the Agency that the existence of a concrete floor/foundation is a key assumption of the J&E Model, and that as such, the use of remediation objectives under either

¹ SRAC is authorized by Section 58.11 of the Illinois Environmental Protection Act, 415 ILCS 5/58.11, and consists of members from the Illinois State Chamber of Commerce, Illinois Manufacturer's Association, Chemical Industry Council of Illinois, Consulting Engineers Council of Illinois, Illinois Bankers Association, the Community Bankers Association of Illinois, Illinois Realtor Association, and the National Solid Waste Management Association. Among its statutory charges, SRAC is to review, evaluate, and make recommendations regarding State laws, rules, and procedures that relate to site remediations. 415 ILCS 5/58.11 (b)(1).

Electronic Filing - Received, Clerk's Office, 10/01/2012

*** * PC# 11 * * * * *

Tier 1 or Tier 2 of TACO that are derived by the J&E Model may not be appropriate in situations where a building with an earthen floor overlies a contaminated area. Further, SRAC believes that the Agency has adequately explained how it intends to handle the existence of man-made pathways such as sumps and elevator vaults.

With respect to the language proposed by the Agency to make clear to site evaluators that the use of the J&E Model is limited to buildings with concrete floors, SRAC supports the concept, but is concerned that its placement within the regulatory language could lead to confusion about the applicability of the limitation under various programs (i.e., the Site Remediation Program and the Leaking Underground Storage Tank program). SRAC encourages the Board to instead consider including the limitation as a footnote to the appropriate tables being proposed in the appendices to Part 742, which contain numerous footnotes describing similar limitations and clarifications regarding their appropriate use. Placement as a footnote would indicate that this limitation is applicable for all programs under which the tables are being applied.

Finally, SRAC agrees with the Agency that an institutional control requiring a concrete floor/foundation is unnecessary. The assumption of a concrete floor is only a condition of the J&E Model. It is not the only method by which the indoor inhalation pathway may be evaluated. This approach is no different than any other exposure pathway as all remediation objectives are based on assumptions that may not hold true in every case. The Remedial Applicant is responsible for evaluating the site conditions appropriately and demonstrating that each potential exposure pathway has been addressed. In the event that a new building without a concrete floor/foundation was constructed on a site and determined to pose a hazard to public health or the

environment, the Agency retains the right to void the NFR letter; as with any other exposure pathway. See 35 Ill. Adm. Code 740.625 and 35 Ill. Adm. Code 734.720.

SRAC thanks the Board for the opportunity to submit these comments, and for its consideration.

Respectfully submitted,

THE SITE REMEDIATION ADVISORY COMMITTEE,

Dated: October 1, 2012

Brian Martin, Chairman

Brian Martin, CHMM
Consulting Environmental Scientist
Ameren Services
1901 Choteau Ave., MC 602
St. Louis, MO 63166
(314) 554-2233

CERTIFICATE OF SERVICE

I, Alec M. Davis, the undersigned, hereby certify that I have served the attached PUBLIC COMMENTS OF THE SITE REMEDIATION ADVISORY COMMITTEE IN RESPONSE TO THE ILLINOIS EPA'S SUPPLEMENTAL COMMENT upon:

Mr. John T. Therriault Assistant Clerk of the Board Illinois Pollution Control Board 100 West Randolph Street Suite 11-500 Chicago, Illinois 60601

via electronic mail on October 1, 2012; and upon:

Richard McGill Hearing Officer Illinois Pollution Control Board 100 W. Randolph St., Suite 11-500 Chicago, IL 60601

Mark Robert Sargis Bellande & Sargis Law Group, LLP 200 West Madison Street, Suite 2140 Chicago, IL 60606

Lisa Frede Chemical Industry Council of Illinois 1400 East Touhy Avenue, Suite 110 DesPlaines, IL 60019-3338

William G. Dickett Sidley Austin LLP One South Dearborn Suite 900 Chicago, IL 60603

Douglas G. Soutter Conestoga-Rovers & Associates 8615 West Bryn Mawr Avenue Chicago, IL 60631 Kenneth W. Liss Andrews Environmental Engineering 3300 Ginger Creek Drive Springfield, IL 62711

Lawrence L. Fieber
Burns & McDonnell Engineering Company,
Inc.
210 South Clark Street, Suite 2235
The Clark Adams Building
Chicago, IL 60603

Charles A. King Chicago Department of Law 30 N. LaSalle Street, Suite 900 Chicago, IL 60602

Diane H. Richardson Commonwealth Edison 10 South Dearborn Street, 35FNW Chicago, IL 60603

Craig Gocker Environmental Management & Technologies, Inc. 3010 Gill Street Bloomington, IL 61704

Electronic Filing - Received, Clerk's Office, 10/01/2012 *** * PC# 11 * * * * *

Bob Mankowski EPI 16650 South Canal South Holland, IL 60473

Katherine D. Hodge Monica T. Rios Hodge Dwyer & Driver 3150 Roland Avenue Post Office Box 5776 Springfield, IL 62705-5776

Mitchell Cohen Illinois Department of Natural Resources One Natural Resources Way Springfield, IL 62702-1271

Steven Gobelman Illinois Department of Transportation 2300 S. Dirksen Parkway Room 302 Springfield, IL 62764

David Rieser McGuire Woods LLP 77 W. Wacker, Suite 4100 Chicago, IL 60601

John W. Hochwarter Missman Stanley & Associates 333 East State Street Rockford, IL 61110-0827

Matthew J. Dunn Office of the Attorney General Environmental Bureau 69 W. Washington, 18th Floor Chicago, IL 60602

Craig B. Simonsen Phil Comella Seyfarth Shaw 131 South Dearborn Street, Suite 2400 Chicago, IL 60603-5803 Tracy Lundein Hanson Engineers, Inc. 1525 South Sixth Street Springfield, IL 62703-2886

Kimberly A.Geving IEPA 1021 North Grand Avenue East P.O. Box 19276 Springfield, IL 62794-9276

Stan Yonkauski Illinois Department of Natural Resources One Natural Resources Way Springfield, IL 62702-1271

Kevin G. Desharnais Mayer, Brown LLP 71 South Wacker Drive Chicago, IL 60606-4637

Jeffrey Larson Missman Stanley & Associates 333 East State Street Rockford, IL 61110-0827

Mark Schultz Navy Facilities and Engineering Command 201 Decatur Avenue, Building 1A Great Lakes, IL 60088-2801

Jorge T. Mihalopoulos Raymond T. Reott Reott Law Offices, LLC 35 East Wacker Drive, Suite 650 Chicago, IL 60601

Harry Walton SRAC 2510 Brooks Drive Decatur, IL 62521

Electronic Filing - Received, Clerk's Office, 10/01/2012 * * * * * PC# 11 * * * * *

Jarrett Thomas Suburban Laboratories, Inc. 4140 Litt Drive Hillside, IL 60162

Elizabeth Steinhour Weaver Boos & Gordon 2021 Timberbrook Lane Springfield, IL 62702

Jeryl L. Olson Seyfarth Shaw LLP 131 South Dearborn Street, Suite 2400 Chicago, IL 60603-5803 Chetan Trivedi Trivedi Associates, Inc. 2055 Steeplebrook Court Naperville, IL 60565

Raymond Reott Reott Law Offices 35 East Wacker Drive, Suite 650 Chicago, IL 60601

by depositing said documents in the United States Mail, postage prepaid, in Springfield, Illinois on October 1, 2012.

By: /s/ Alec M. Davis
Alec M. Davis