	
	Bureau of Indian Affairs
EnviroChecklist
	Division of Environmental & Cultural
 Resources Management
2051 Mercator Drive
Reston, VA 20191
(703) 390-6524

	
	Air Quality Management
	October 2007

	
	
	Yes
	No

	1. Do facility activities require an air emissions permit?
Air emissions can come from a variety of sources, including:
· Painting operations;
· Large furnaces, boilers, or incinerators;
· Parts washers or cleaning activities;
· Road paving operations;
· Bureau-owned or operated vehicles ;
· Bag houses in wood shops;
· Welding or sandblasting; and
· Prescribed burns.

	2. Are employees operating under the appropriate federal permit or a federally enforceable state operating permit?
[40 CFR 70.1]

	3. Do employees maintain state or regional permits for specific air polluting equipment or activities?
[Refer to state regulations applicable to specific equipment and activities.]

	4. Do employees abide by state or regional air quality restrictions
(e.g., open burning restrictions)?
[State or local code applicable to specific activities.]

	5. Are employees adhering to emission limits, monitoring and reporting requirements, and any other requirements stipulated in the facility’s federal, state, or regional permit?
[Cite permit requirements, if applicable]

	6. If the facility is located in a non-attainment area, have employees submitted an initial emissions inventory and statement to the state or U.S. Environmental Protection Agency (EPA), and made subsequent updates as necessary?
[Section 182 (a)(1) and (3) of the Clean Air Act (CAA) Amendments and individual state regulations.]

	7. Do newly-purchased vehicles meet the Clean Fuel Fleet Program (CFFP) requirements?
[40 CFR 88]
*Note: Certain metropolitan areas are required to implement a CFFP if the region does not meet the air quality standards for ozone and carbon monoxide.

	8. Do employees adhere to applicable New Source Performance Standard (NSPS) requirements for testing, monitoring, recordkeeping, and reporting triggered by the operation?
[40 CFR 60; cite specific NSPS]

	9. Do employees adhere to the National Emission Standards for Hazardous Air Pollutants (NESHAP) testing, monitoring, recordkeeping, and reporting requirements?
[40 CFR 61 and 63; cite specific NESHAP]
*Note: Determine first if employees have triggered federal, state, or regional emission standards for Hazardous Air Pollutants (HAPs). If these standards are triggered, determine if proper requirements above are met.

	10. Are BIA employees properly trained and certified prior to performing tasks that involve the maintenance, service, or repair of Motor Vehicle Air-Conditioning (MVAC) or MVAC-like appliances?
Have BIA employees received the proper training and certification from an EPA-approved technician certification program?
[40 CFR 82.34 (a)(2)]

	11. Is refrigerant recycling equipment used at BIA facilities certified by the EPA?
[40 CFR 82.36 (a)]
*Note: Certification often takes the form of a label or sticker on the MVAC equipment.

	12. Do BIA employees maintain records with the names and addresses of facilities where MVAC refrigerant is sent?
[40 CFR 82.42 (b)(1)]

	13. Are records maintained demonstrating that all BIA employees authorized to use MVAC equipment have been properly trained and certified?
[40 CFR 82.42 (b)(2)]

image1.png

