	[image: image1.jpg]PROMOTE PROTECT PROSPER

South Carolina Department of Health
and Environmental Control

	Bureau of Air Quality

Facility Information Update Instructions
Page 1 of 2

GENERAL INSTRUCTIONS:

The Facility Information Update Form with original signature must be submitted to the Engineering Services Division Director, Bureau of Air Quality, 2600 Bull Street, Columbia, South Carolina, 29201. If you have any questions, please contact the Bureau of Air Quality, Engineering Services Division by calling (803) 898-4123.

PURPOSE FOR FACILITY INFORMATION UPDATE FORM:

This form should be used to update facility information such as facility name change, change in primary SIC and NAICS codes, and air permit contact change. (For Transfer of Ownership/Operation use DHEC Form 2954 and for Relocations Request use DHEC Form 0662.)
ITEM BY ITEM INSTRUCTIONS:

Table A: Must to be filled out in its entirety to identify the facility, its Tax ID, and physical address as shown in the current air permit.

Tables B, C, and/or D: Provide the information requested in all applicable tables; leave the table blank if not changed from the information in the current permit.
A. Facility Identification as Listed on the Current Permit
Please provide the information requested in this table.
1.
SC Air Permit Number: The existing South Carolina Air Permit Number assigned by the Bureau of Air Quality can be found on an existing permit.
2.
Application Date: The date this Facility Information Update form was filled out and signed.
3.
Facility Name: The business name used in the current air permit to identify the commercial or industrial facility at the physical location.
4.
Federal Tax Identification No.: The Federal Tax Identification Number (FTIN) or Employer Identification Number (EIN) as established by the U.S. Internal Revenue Service to identify a business entity. This number is also known as the Federal Identification Number (FIN) or IRS Tax Identification Number, or Taxpayer Identification Number (TIN). (http://www.irs.gov/businesses/small/article/0,,id=98350,00.html)

B. Facility Physical Address as Listed on the Current Permit
1.
Physical Address: The street address, as shown in the current air permit, upon which the facility is physically located. If the address has been updated by the US Postal Service, please note that in a cover letter.
2.
County: The name of the county where the facility is physically located.
3.
City: The name of the city where the facility is physically located.
4.
Zip Code: The zip code of the facility’s physical location.

5.
Facility Coordinates: Based at the front door or main entrance of the facility.

Select which projection basis used: either NAD27 (North American Datum of 1927) or NAD83 (North American Datum of 1983).

Latitude: The latitude in degrees, minutes, and seconds (or decimal degrees).

Longitude: The longitude in degrees, minutes, and seconds (or decimal degrees).

C. Facility Name and/or Tax ID Changed
1.
New Facility Name: The new business name used to identify the commercial or industrial facility at the physical location.

2.
New Federal Tax Identification No.: The new Federal Tax Identification Number (FTIN) or Employer Identification Number (EIN) as established by the U.S. Internal Revenue Service to identify a business entity. This number is also known as the Federal Identification Number (FIN) or IRS Tax Identification Number, or Taxpayer Identification Number (TIN). (http://www.irs.gov/businesses/small/article/0,,id=98350,00.html)

D. Facility's Products / Services Changed
Please provide the information requested in this table.

1.
Primary Products / Services: List the primary product or service provided by this facility.
2.
Primary SIC Code: The SIC Code for the primary product or service provided by this facility. Standard Industrial Classification Codes (SIC Codes) are four digit numerical codes designed by the U.S. Department of Labor in order to create uniform descriptions of business establishments. The major SIC Code is assigned on the basis of its primary activity. (http://www.osha.gov/pls/imis/sic_manual.html))
3.
Primary NAICS Code: The NAICS Code for the primary product or service provided by this facility. North American Industry Classification System (NAICS) Code, a six digit coding system, is a series of number codes that attempts to classify all business establishments by the types of products or services they provide. NAICS was developed under the auspices of the Office of Management and Budget (OMB), and adopted in 1997 to replace the Standard Industrial Classification (SIC) system. (http://www.census.gov/cgi-bin/sssd/naics/naicsrch?chart=2012)

E. New Air Permit Contact

Please designate the facility's Air Permit Contact and provide the information requested in this table. The Air Permit Contact must be able to answer technical questions about the permitted activities at the facility and provide additional information that may be required to demonstrate compliance with the requirements of the facility’s permits.
F. Owner or Operator Signature
Please specify the Owner or Operator who has the authority to certify this application and has the responsibility to ensure that the facility will be in compliance with the requirements of any Air Quality permit issued by the Department. By signing the application, the Owner or Operator is certifying that they have verified the accuracy and completeness of the information being submitted in the application.
Note For Title V Facilities: This application must be signed by a Responsible Official if this facility is currently operating under a Title V permit. Submittal of this form satisfies the requirements of the Administrative Permit Amendment process. The South Carolina Department of Health and Environmental Control may modify the permit as described on this form through the administrative permit amendments process described in S. C. Regulation 61-62.70.7(d).
DHEC Form 2959 (09/2013)

[image: image1.jpg]