[image: image1.jpg]ADEQ{
zona Department 21

of Environmental Quality

[image: image1.jpg]

On or before March 30, 2013, and annually thereafter, cities, towns and counties in Area A, ADOT and ADEQ are required to submit to the ADEQ Air Quality Division Director at 1110 W. Washington Street, Phoenix, AZ 85007 reports about their implementation and enforcement of the control measures in the Arizona Revised Statutes pursuant to the MAG 2007 Five Percent Plan for PM10 for the Maricopa County Nonattainment Area and the 2012 Five Percent Plan for PM10 for the Pinal County Township 1 North, Range 8 East portion of the Nonattainment Area (5% Plans). These annual reports are required by HB 2798 (Chapter 308, Laws 2012) and in compliance with A.R.S. §49-411.B.

	HB2798 Reporting Form For A.R.S. §§ 11-871, 11-877, 49-474.01 (A)(4)-(8), 49-474.05, and 49-474.06

	County:
	Calendar Year 20__

	Contact Information:
	

	Required Ordinance
	Citation to County Ordinance
	Department and Number of Staff Used to Enforce
	Type and Number of Each Enforcement Process (Options: Outreach, Complaints, Warnings, Citations, Penalties)

	No burn restriction for forecasted particulate matter High Pollution Advisory Days.

[A.R.S. §11-871(B) and (D)]
	

	

	

	Ban employees/contractors from operating leaf blowers, except while in vacuum mode, on any high pollution advisory day forecast by ADEQ.

[A.R.S. §11-877(A)(1)]
	
	
	

	Ban employees/contractors and public from blowing landscape debris into public roadways.

[A.R.S. § 11-877(A)(2)]
	
	
	

	Ban employees/contractors and public from operating leaf blowers on surfaces that have not been stabilized.

[A.R.S. § 11-877(A)(3)]
	
	
	

	Pave or stabilize targeted unpaved roads, alleys and unpaved shoulders on targeted arterials.

[A.R.S. §49-474.01(A)(4)]
	
	
	

	Pave or stabilize unpaved parking, maneuvering, ingress and egress areas at developments other than residential buildings with 4 or fewer units.

[A,R,S, §49-474.01(5)]
	
	
	

	Pave or stabilize unpaved parking, maneuvering, ingress and egress areas at areas that are 3,000 ft2 or more in size at residential buildings with 4 or fewer units.

[A.R.S. §49-474.01(A)(6)]
	
	
	

	Restrict vehicle parking and use on unpaved or unstabilized vacant lots.

[A.R.S. §49-474.01(A)(7)]
	
	
	

	New or renewed street sweeping contracts require certified street sweepers.

[A.R.S. § 49-474.01(A)(8)
	
	
	

	Dust control training and site coordinators where dust permits are required

[A.R.S. §49-474.05
	
	
	

	Dust control permit subcontractor registrations.

[A.R.S. §49-474.06]
	
	
	

PAGE
3

