
 INCLUDEPICTURE "http://www.epa.state.il.us/images/hd_montage_section.jpg" * MERGEFORMATINET

Air Permitting: Process Improvement Kaizen

Bureau of Air Permit Streamlining Project
Beginning June 4, 2007, the Bureau of Air (BOA) Permit Section conducted a (Kaizen) streamlining session facilitated by TBM, a consulting group experienced in streamlining functions in state government with a 100 percent success rate. They use various efficiency and team management tools including Six-Sigma, Lean, and Kaizen. Members of the Air Permit Section, the Division of Legal Counsel (DLC) and the Records Management Unit participated in streamlining of construction permits for minor emission units. Non-Illinois EPA participants included Katherine Hodge (IERG), Dean Frommelt (ADM), D.K. Hirner (IERG), Genevieve Damico (USEPA), Brad Kohlmeyer (Exxon Mobil), and Faith Bugel (ELPC).

The air permit streamlining workgroup session concluded on Friday, June 8, 2007, with a presentation of the new construction permit process for minor emission units that was developed by the project team and facilitated by TBM. On June 12, 2007, the new process was presented to the BOA permit and other staff. Various process implementation measures and other necessary changes are being developed and carried out.

Scope of Permits
Under Section 9.1 of the Illinois Environmental Protection Act, the BOA has the authority to issue a class of construction permits that are so-called “minor” construction permits (State permits). The initial process review only focused on State construction permits not requiring public notice for new sources or for existing sources. This class of permit would be for a new or expanded air emission source that is not subject to nonattainment new source review (NSR) or federal Prevention of Significant Deterioration (PSD) regulations. State construction permits are generally much less controversial and do not involve the complex and time-consuming aspects involved in NSR and PSD permits, such as emissions modeling, Endangered Species Act analyses, emissions netting and offsets, and requirements to install BACT or LAER. State construction permits represent the largest number of construction permits processed by the BOA, and is the one of the areas for which our “customers” would most like to see process improvements that would lessen the time taken to issue these permits.

Project Goals

Goal for the Agency- improve efficiency, eliminate wasted steps, and only do necessary steps. Reduce average processing time from 66 days to 38 days

Goal for Applicants – By improving forms and describing what we need in applications, the goal is to improve what comes in the door. This leads to less “re-work” by both parties and should improve the overall efficiency of the process. 75 percent of applications approvable on the initial submittal vs. 35% previously

Process Overview
Kaizen – “Streamlining” facilitated by Guidon, a subsidiary of TBM

1-week “Event” June 4-8, 2007, 12 member team

DK Hirner (IERG) and Kathy Hodge (Hodge & Dwyer); Dean Frommelt (ADM), Brad Kohlmeyer (Exxon/Mobile), Genevieve Damico (USEPA), and from the Illinois EPA, Chris Romaine, Charlie Zeal, Lori Pennington, Ross Cooper, Robb Layman, and Ed Bakowski.

Scope –
Non-major construction permits – excluded permits requiring Public Notice/ NSR/NSR

avoidance.

Number of Permits - 900 annually

Goal for the Agency - improve efficiency, eliminate wasted steps, and only do necessary steps.

▪Reduce average processing time from 66 days to 38 days

Goal for Applicants – By improving forms and describing what we need in applications, the goal is to improve what comes in the door. This leads to less “re-work” by both parties and should improve the overall efficiency of the process.

▪75% of applications approvable on the initial submittal vs. 35% previously

Process - Participants were trained in Lean/Six Sigma method. Each step in the permit review process was thoroughly analyzed, from receipt of application in the mailroom to mailing a final decision. This included an analyses of the factors used to make permitting decisions. We then analyzed planned changes, set up a schedule for the changes and set up ways to measure progress.

Plan - Six weeks plus for implementation of plan -- make the identified changes and set up accountability measures.

Major Themes of Improvement

Agency Changes – Speed up internal processing, fixed dating documents, developing new forms and instructions. More uniform review guidance, established client outreach process, improved permits and tracking data.

As a result of the project, we have revised the 199-CAAPP Form, revised the APC-200 Form (under development), added APC-628 FESOP Form, and added APC-629 Lifetime Form. See Links below

Timeline for Process Changes – Some items were initiated immediately, others remain ongoing.

- Day 1
Eliminated some lead time, revised the system to date documents and combined administration steps.

- Week 3
Earlier Completeness review, “Welcome Call/more communication”, added typing resources

- Ongoing
Revised forms with clearer instructions, Tracking System

What to Watch for – More calls/communication from Illinois EPA staff to applicant, new forms and instructions, outreach seminars and web tracking system for these permits.

Revised and New Forms

Forms for State Permits (Not for CAAPP Sources)
Forms for the Clean Air Act Permit Program (CAAPP)

BOA Permitting Statistics
(Under development)

	· Permits Received

· Permits Under Review

· Average Processing Time

· Permits Issued

· Custom Report
	Please choose an option from the left.

(Not accessible during development.)

