ALTERNATIVE OTC MVMEER MODEL RULE
THIS DOCUMENT PRESENTS PROPOSED TECHNICAL REVISIONS TO THE NOVEMBER 2009

OTC APPROVED MVMERR MODEL RULE REFLECTING CERTAIN PROVISIONS
OF DELAWARE REGULATION 1124 SECTION 11.0 “MOBILE EQUIPMENT REPAIR

AND REFINISHING” AND OTHER REVISIONS.
Preamble Notes:

1. This 2009 MVMERR Model Rule is a revision of the 2002 MERR Model Rule developed by the Ozone Transport Commission (OTC) as part of a regional effort to attain and maintain the one-hour ozone standard, address emission reduction shortfalls that were identified by the US Environmental Protection Agency in specific States’ plans to attain the one-hour ozone standard, and reduce eight-hour ozone levels. A June 1, 2000, Memorandum of Understanding (MOU) designated the list of control measures evaluated as part of this regional effort. This 2009 MVMERR Model Rule was reviewed and approved by the OTC at its November 2-6, 2009, Winter Meeting and later amended.

2. The California Air Resources Board (CARB) Suggested Control Measure (SCM) for Automotive Coatings, published October 2005, formed the main basis for the revisions in this OTC Model Rule.
3. References to H6 MACT are references to the National Emission Standards for Hazardous Air Pollutants: Paint Stripping and Miscellaneous Surface Coating Operations at Area Sources; Final Rule published January 9, 2008 (73 FR 1738). This MACT promulgates national emission standards for hazardous air pollutants for autobody refinishing paint shops. These standards apply to all autobody refinishing shops and were promulgated after the CARB SCM. Certain terms and definitions from this MACT are added in this model rule in place of the CARB SCM terms and definitions to provide consistency with the MACT and reduce the differences between the different rules with which the regulated community must comply.

4. Underlined text (additions) and strikeouts (deletions) are changes made to the original 2009 OTC MERR MVMERR Model Rule dated March 6, 2001 November 2009. These technical revisions were made after the 2009 MVMERR Model Rule was approved by the OTC Commissioners in the November 2009 meeting. These revisions were made to correct typos and what appeared to be some inaccuracies in the 2009 rule, and to include industry and auto body shop input deemed to be of upmost importance that was developed during promulgation of the Delaware auto refinishing regulation in 2010.
5. BOLDED text is used for section and subsection titles or refers to agencies outside the OTC states or to special points of interest.

6. The terms [OTC STATE] and [OTC STATE AGENCY] are placeholders for individual State and State Agency names.

7. The suggested compliance date and sell-through date are noted as January 1, 2012. This date may be later in those OTC States that have a longer rulemaking and promulgation process. Interested parties should contact the staff at specific OTC State to determine the anticipated compliance date for that OTC State.
8. Please note that States opting to promulgate rules based on this model rule must comply with State specific administrative requirements and procedures.
9. . Within this model rule, OTC States are given the option to adopt or not adopt certain provisions. Other options are explained in this preamble.
10. In place of volatile organic compounds (VOC) which are regulated under this model rule, an OTC State may elect to use any of a number of organic compounds the EPA and/or the OTC State have designated as exempt compounds (therefore, not VOC). Since some of these compounds which are exempt from being considered as VOC may be considered as injurious to public health (for example perchlorethylene), an OTC State may decide to ban their use in their state-specific version of the OTC 2009 MVMERR rule
11. In 2008, the EPA issued a Control Techniques Guidelines document for “Miscellaneous Metal and Plastic Parts Coatings” (MMPPC) (EPA -453/R-08-003) which can be found at www.epa.gov/ttn/oarpg/t1/ctg/miscmetal_ctg093008.pdf. States in non-attainment of the ground-level ozone NAAQS are required to adopt VOC CTGs in their RACT rules. Within this CTG, the EPA included provisions regulating certain motor vehicle materials that are used at facilities that are not automobile or light-duty truck assembly coating facilities. These coating limits are for use at auto body repair facilities, for example. A listing of the coating categories included is shown in Table 6 “Motor Vehicle Materials VOC Coating Limits” on page 35 of the CTG. States which have not yet adopted or revised their RACT rules with this CTG may elect to include these CTG - recommended motor vehicle materials coating categories in their state-specific version of the OTC 2009 MVMERR rule. Note that OTC decided to include the MMPPC CTG VOC limit of 1.7 pounds per gallon for Truck bed liner coating as the CTG VOC limit is lower than the CARB SCM VOC limit of 2.6 pounds per gallon. The CTG also includes a VOC limit of 5.7 pounds per gallon for Underbody coating which was not used in the OTC 2009 MVMERR model rule as the CARB SCM VOC limit of 3.6 pounds per gallon was lower.
Model Rule for Motor Vehicle and Mobile Equipment
 Non-assembly Line Coating Operations
1. Purpose.
The purpose of this rule is to limit volatile organic compound (VOC) emissions from automotive coatings and cleaning solvents associated with non-assembly line coating of motor vehicles, mobile equipment, and their associated parts and components.

2. Applicability.
2.1 Beginning January 1, 2012, except as provided in subsection 2.2, the requirements of this rule apply to the following:

2.1.1 A person who supplies, sells, offers for sale, or distributes an automotive coating or associated cleaning solvent for use within [OTC STATE].
2.1.2 A person who manufactures an automotive coating or associated cleaning solvent for use within [OTC STATE].

2.1.3 A person who uses, applies, or solicits the use or application of an automotive coating or associated cleaning solvent within [OTC STATE].

2.2 This rule does not apply to:
2.2.1 An automotive coating or associated cleaning solvent that is offered for sale, sold, or manufactured for use outside of [OTC STATE].
2.2.2 An automotive coating or associated cleaning solvent that is shipped to other manufacturers for reformulation or repackaging.

2.2.3 An aerosol coating product.

2.2.4 An automotive coating that is sold, supplied, or offered for sale in 0.5 fluid ounce or smaller containers intended to be used by the general public to repair tiny surface imperfections.

2.2.5 A coating applied to motor vehicles or mobile equipment or their associated parts and components during original equipment manufacture on an assembly line.

2.2.6 An automotive coating used in a surface coating process that is subject to [cite other state rules, as appropriate]. [OTC STATE OPTION]
2.2.7 An automotive coating applied to motor vehicles or mobile equipment or their associated parts and components by a person who does not receive compensation for the application of the coating. [OTC STATE OPTION]
2.28 A locally prepared mix of solvent and some amount of film forming solids solely used to blend in spot repairs made to a discrete body panel. As the mix required and the appropriate VOC content may vary depending upon the nature of the spot repair and may vary during execution of the spot repair spraying, no VOC limits are specified for this operation which is limited only to spot repair. Application of cleaning solvent to a spot repair is not exempted.
3. Definitions. The following words, terms, and abbreviations used in this rule shall have the following meanings:
[Note: Each OTC State should carefully review the terms and definitions that are proposed for deletion to determine if these terms and definitions are needed for other regulations in their state.]
3.1 Adhesion promoter-An automotive coating labeled and formulated to be applied to uncoated plastic surfaces to facilitate bonding of subsequent coatings and on which a subsequent coating is applied.

3.2 Aerosol coating product-A pressurized coating product containing pigments or resins that dispenses product ingredients by means of a propellant and is packaged in a disposable can for hand-held application or for use in specialized equipment for ground traffic/marking applications.

3.3 Air-assisted airless spray-Coating spray technology that uses compressed air to shape and distribute the fan of atomized coating but still uses fluid pressure to create the atomized coating. [H6 MACT]

 3.4 Airless spray—coating technology that relies solely on the fluid pressure of the coating to create an atomized coating spray pattern and does not apply atomizing compressed air to the coating before it leaves the nozzle.
[H6 MACT]

3.3 As applied-The VOC and solids content of a coating that is actually used to coat the substrate. The term includes the contribution of materials used for in-house dilution of the coating.
3.4 As supplied-The VOC and solids content of a coating as sold and delivered to the end user.
3.5 Assembly line-An arrangement of industrial equipment and workers in which the product passes from one specialized operation to another until complete, by either automatic or manual means.

3.6 Associated parts and components-
3.6.1 A structure, device, piece, module, section, assembly, subassembly, or element of a motor vehicle or mobile equipment that is designed to be a part of the motor vehicle or mobile equipment but which is not attached to the motor vehicle or mobile equipment at the time of coating the structure, device, piece, module, section, assembly, subassembly, or element.
3.6.2 The term does not include circuit boards.

3.7 Automotive coating-
3.7.1 A coating or coating component used or recommended for use in motor vehicle or mobile equipment refinishing, service, maintenance, repair, restoration, or modification, except metal plating activities.
3.7.2 A reference to automotive refinishing or automotive coating included on the container, on a label affixed to the container or in sales, advertising, technical or product literature constitutes a recommendation for use in motor vehicle or mobile equipment refinishing and recoating.
3.8 Automotive coating component-
3.8.1 A portion of a coating, including a reducer or thinner, toner, hardener, and additive, which is recommended by a person to distributors or end-users for use in an automotive coating, or which is supplied for or used in an automotive coating.
3.8.2 The raw materials used to produce the components are not considered automotive coating components.

3.9 Automotive pretreatment coating-A coating that is both of the following:

3.9.1 Contains a minimum of 0.5% acid by weight and not more than 16% solids by weight necessary to provide surface etching.

3.9.2 Is labeled and formulated for application directly to bare metal surfaces to provide corrosion resistance and adhesion.

3.10 Automotive primer-
3.10.1 A coating labeled and formulated for application to a substrate to provide one or more of the following:

3.10.1.1 A bond between the substrate and subsequent coats.
3.10.1.2 Corrosion resistance.
3.10.1.3 A smooth substrate surface.
3.10.1.4 Resistance to penetration of subsequent coats, and on which a subsequent coating is applied.
3.10.2 Automotive primers may be pigmented.

3.11 Automotive refinishing facility-
3.11.1 A shop, business, location, or parcel of land where motor vehicles or mobile equipment or their associated parts and components are coated, including autobody collision repair shops.
3.11.2 The term does not include the original equipment manufacturing plant where the new motor vehicle or new mobile equipment is completely assembled.

3.12 CARB-The California Air Resources Board.
3.13 Cleaning operations-The removal of loosely held uncured adhesives, inks, coatings, or contaminants, including dirt, soil, or grease, from motor vehicles, mobile equipment, associated parts and components, substrates, parts, products, tools, machinery, equipment, or general work areas.

3.14 Cleaning solvent-A fluid containing organic compounds used to perform coating stripping, surface preparation, or cleaning of surface coating equipment. [H6 MACT]
3.15 Clear coating-
3.15.1 A coating that contains no pigments and is labeled and formulated for application over a color coating or clear coating.

3.15.2 A clear coating may contain talc or silica. Talc and silica is are not a pigments for purposes of this rule.

3.16 Coating-For purposes of this rule, a material applied to a substrate for decorative, protective, or functional purposes. The term does not include the following materials:

3.16.1 Decorative, protective, or functional materials that consist only of protective oils for metal, acids, bases, or a combination of these substances.

3.16.2 Paper film or plastic film that may be pre-coated with an adhesive by the film manufacturer.

3.16.3 Adhesives, sealants, maskants, or caulking materials.

3.16.4 Temporary protective coatings, l Lubricants, or surface preparation materials.

3.16.5 In-mold coatings that are spray applied in the manufacture of reinforced plastic composite parts. [H6 MACT]
3.17 Color coating-
3.17.1 A pigmented coating, excluding adhesion promoters, primers, and multicolor coatings, that requires a subsequent clear coating and which is applied over a primer, adhesion promoter, or color coating.
3.17.2 The term includes metallic/iridescent color coatings.

3.18 Coating solids-The nonvolatile portion of the coating that makes up the dry film. [H6 MACT – transfer efficiency]

3.19 Electrostatic spray application-A coating application method where an electrostatic attraction is created between the part to be coated and the atomized coating particles. [H6 MACT]
3.20 Emission control system-A combination of capture systems and control devices used to reduce VOC emissions from automotive coating operations.

3.21 Exempt compounds-Define as appropriate for OTC STATE definition of VOC.
3.22 Graphic arts operation-The application of logos, letters, numbers, or graphics to a painted surface by brush, roller, or airbrush.
3.23 High volume-low pressure (HVLP) spray-Spray equipment permanently labeled as HVLP that is designed and operated between 0.1 and 10 pounds per square inch, gauge, (psig) air atomizing pressure measured dynamically at the center of the air cap and at the air horns.

3.24 Low-solids coating-A coating containing 0.12 kilogram or less of solids per liter (1 pound or less of solids per gallon) of coating material.

3.25 Metallic/iridescent color coating-A coating that contains more than 5 grams per liter (0.042 pounds per gallon) of metal or iridescent particles as applied, where the particles are visible in the dried film.

3.26 Mobile equipment--Equipment which may be drawn or driven or is capable of being drawn or driven on a roadway or rails including: automobiles, trucks, truck cabs, truck bodies and truck trailers; buses; motorcycles; utility bodies; camper shells; mobile cranes; bulldozers; street cleaners; golf carts; ground support vehicles, used in support of aircraft activities at airports; implements of husbandry or agriculture and farm equipment; and trains and railcars. [Note to OTC States: review this definition carefully for its impact on other mobile equipment-related rules, including the refinishing of locomotives and heavy-duty trucks that may take place under miscellaneous metal parts coatings.]

3.27 Motor vehicle-A self-propelled vehicle, including cars, trucks, buses, golf carts, vans, motorcycles, tanks, and armored personnel carriers. [Note to OTC States: review this definition carefully for its impact on other automobile-related rules.]
3.28 Multicolor coating-A coating that exhibits more than one color in the dried film after a single application, is packaged in a single container, hides surface defects on areas of heavy use, and is applied over a primer or adhesion promoter.

3.29 Other automotive coating type-For purposes of this rule, an automotive coating that does not meet the definitions for the specified automotive coating categories in Table I.

3.30 Person-[OTC STATE to add definition if there is no statutory or regulatory definition of general applicability.]

3.32 Product data sheet-
3.32.1 For purposes of this rule, documentation furnished by a coating supplier or an outside laboratory for an automotive coating or associated cleaning solvent that provides the VOC regulatory content, as applied, as weight of VOC per volume of coating, less water and exempt compounds, calculated from data measured using the EPA Reference Method 24 or an equivalent or alternative method. Batch formulation data may be used if it is demonstrated to the satisfaction of the Administrator of the EPA that the coating does not release additional VOC as reaction byproducts during the cure. The VOC regulatory content stated should represent the maximum VOC emission potential of the automotive coating or associated cleaning solvent.
3.32.2 The term includes the terms air quality data sheet, certified product data sheet, environmental data sheet, material safety data sheet, specification sheet, and technical data sheet.

3.31 Single-stage coating-
3.31.1 A pigmented coating, excluding primers and multicolor coatings, labeled and formulated for application without a subsequent clear coat.
3.31.2 The term includes single-stage metallic/iridescent coatings.

3.32 Solvent-

3.32.1 A fluid containing organic compounds added to a coating.

3.32.2 The term includes reducers and thinners.

3.33 Spot repair-Repair of an area of less than 1 square foot (929 square centimeters) in size on a motor vehicle, piece of mobile equipment, or associated parts or components. Repair of an area of less than one panel in size on a motor vehicle, piece of mobile equipment, or associated parts or components. There are several coating operations unique to spot repair that utilize a solvent only and in some cases a blend of solvent with appropriate film forming solids. As the blend required and the appropriate VOC content may vary depending upon the nature and extent of the spot repair, no VOC limits are specified for this operation which is limited to spot repair.

3.34 Temporary protective coating-A coating labeled and formulated for the purpose of temporarily protecting areas from overspray or mechanical damage.

3.35 Transfer efficiency-The amount of coating solids adhering to the object being coated divided by the total amount of coating solids sprayed, expressed as a percentage.
3.36 Truck bed liner coating-A coating, excluding clear, color, multicolor, and single-stage coatings, labeled and formulated for application to a truck bed to protect it from surface abrasion.

3.37 Underbody coating-A coating labeled and formulated for application to wheel wells, the inside of door panels or fenders, the underside of a trunk or hood, or the underside of the motor vehicle.

3.40 Uniform finish coating-A coating labeled and formulated for application to the area around a spot repair for the purpose of blending a repaired area’s color or clear coat to match the appearance of an adjacent area’s existing coating.

3.38 U.S. EPA-The United States Environmental Protection Agency.

3.39 Volatile organic compound (VOC)- [OTC STATE shall choose one of the following: Option 1: OTC State specific definition; Option 2: Federal definition at 40 CFR 51.100; Option 3: CARB definition at Title 17, California Code of Regulations, Division 3, Chapter 1, Subchapter 8.5, Article 2, Consumer Products, which differs from the Federal definition.]

 4. Standards.
4.1 VOC content limits. Beginning January 1, 2012:

4.1.1 A person may not supply, sell, offer for sale, or distribute an automotive coating or associated cleaning solvent for use in this OTC STATE that does not meet the VOC content requirements of this section, except as provided in subsection 4.4 (relating to alternative compliance) or subsection 5.10 (relating to sell-through).
4.1.2 A person may not manufacture an automotive coating or associated cleaning solvent for use in this OTC STATE that does not meet the VOC content requirements of this section , except as provided in subsection 4.4.

4.1.3 A person may not use or apply to a motor vehicle, mobile equipment, or associated parts and components an automotive coating or associated cleaning solvent, with a VOC regulatory content, as applied, calculated in accordance with subsection 4.2.1.1 (relating to calculation of VOC content), that contains VOCs in excess of the limits specified in Table I, except as provided in subsection 4.4 and 5.10.
Table I
Allowable Content of VOCs in Automotive Coatings for Motor Vehicle and Mobile Equipment Non-assembly Line Refinishing and Recoating
VOC regulatory limit as applied = Weight of VOC per Volume of Coating (prepared to manufacturer’s recommended maximum VOC content,
minus water and non-VOC solvents)
	
	VOC regulatory
Limit, as applied

	Coating Category
	Pounds per gallon
	Grams per liter

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Adhesion promoter
	4.5
	540

	Automotive pretreatment coating
	5.5
	660

	Automotive primer
	2.1
	250

	Clear coating
	2.1
	250

	Color coating, including metallic/iridescent color coating
	3.5
	420

	Multicolor coating
	5.7
	680

	Other automotive coating type
	2.1
	250

	Single-stage coating, including single-stage metallic/iridescent coating
	2.8
	340

	Temporary protective coating
	0.5
	60

	Truck bed liner coating
	2.6 1.7
	310 200

	Underbody coating
	3.6
	430

	Uniform finish coating
	4.5
	540

4.1.4 Each cleaning solvent present at an automotive refinishing facility or non-assembly line automotive coating operation shall not exceed a VOC content of 25 grams per liter, calculated in accordance with the requirements of subparagraph
4.2.1.3. This limit shall not apply to the following: [OTC STATE Option: These are small quantity exemptions provided in certain CA District Rules and the Delaware version of the OTC MVMERR. OTC states may select one option for use.]
4.1.4.1 Cleaning solvent used as bug and tar remover if the VOC content of the cleaning solvent does not exceed 350 g/l (2.9 lb/gal). Usage of cleaning solvent used as bug and tar remover is limited as follows: (Sources: BAAQMD, San Joaquin APCD)

4.1.4.1.1 20 gallons in any consecutive 12-month period for facilities and

operations with 400 gallons or more of coating usage per year.

4.1.4.1.2 15 gallons in any consecutive 12-month period for facilities and

operations with 150 gallons or more of coating usage per year.

4.1.4.1.3 10 gallons in any consecutive 12-month period for facilities and

operations with less than 150 gallons of coating usage per year.

(Source: BAAQMD Rule 8-45-308.5)

4.1.4.2 Cleaning solvents used to clean plastic parts just prior to coating or VOC-containing materials for the removal of wax and grease provided that nonaerosol, hand-held spray bottles are used with a maximum cleaning solvent VOC content of 780 g/L and the total volume of the cleaning solvent does not exceed 20 gallons per year per facility. (Sources: San Luis Obispo County APCD Rule 423(C)(7); Santa Barbara County APCD Rule 339-09(B)(8))

4.1.4.3 Aerosol cleaning solvents if 160 oz or less are used per day per facility. (Sources: SCAQMD Rule 1171(g)(4); Yolo-Solano AQMD Rule 2.31(113)
4.1.4.4 Cleaning solvent with a VOC content no greater than 350 g/l may be used at a volume equal to 2.5% of the preceding years annual coating usage up to a maximum of 40 gallons per year of cleaning solvent. (this is the Delaware version of the OTC MVMERR).

4.2 Calculation of VOC content.
4.2.1 The VOC content of an automotive coating, automotive coating component, or cleaning solvent subject to this rule shall be calculated in accordance with the following:

4.2.1.1 VOC regulatory content for coatings. The weight of VOC per volume of coating, less water and exempt compounds, shall be calculated by the following equation:

 VOC regulatory content = (Wv - Ww – Wec)
 (Vm - Vw – Vec)

4.2.1.2 VOC actual content for coatings. The weight of VOC per volume of material, including the volume of water, exempt compounds and VOC solvent, shall be calculated by the following equation:

 VOC actual content = Wv - Ww - Wec
 Vm

4.2.1.3 VOC content for cleaning solvents. The weight of VOC per volume of material shall be calculated by the following equation:

 VOC content = Wv - Ww - Wec
 Vm

where:

VOC content = VOC content in grams per liter (g/l);
WADVANCE \d2vADVANCE \u2 = Weight of total volatiles, in grams;
WADVANCE \d2wADVANCE \u2 = Weight of water, in grams;
WADVANCE \d2ecADVANCE \u2 = Weight of exempt compounds, in grams;

VmADVANCE \d2

ADVANCE \u2 = Volume of material (coating or cleaning solvent, as applicable, including water, exempt compounds, and added solvent) in liters;
VADVANCE \d2wADVANCE \u2 = Volume of water, in liters;
VADVANCE \d2ecADVANCE \u2 = Volume of exempt compounds, in liters.

To convert from grams per liter to pounds per gallon (lb/gal), multiply the result (VOC content) by 8.345 x 10-3 (lb/gal/g/l).

4.2.2 To determine the physical properties of a coating to perform the calculations in paragraph 4.2.1, the coating shall be analyzed in accordance with the methods specified in subsection 6.1 (relating to coating analysis).
4.3 Recommendation for use and most restrictive VOC limit. [OTC STATE Option: “Recommendation for use” may be deleted if paragraph 4.3.1 is deleted.]
4.3.1 A reference to automotive refinishing or automotive coating included on the container, on a label or sticker affixed to the container or in sales, advertising, technical or product literature constitutes a recommendation for use in non-assembly line motor vehicle or mobile equipment coating operations. [OTC STATE Option: This language may be deleted. It is included in the definition of the term automotive coating found at subsection 3.8 7.]
4.3.2 If on the container of an automotive coating, or a label or sticker affixed to the container or in sales, advertising, technical or product literature supplied by a person, a representation is made that indicates that the coating meets the definition of or is recommended for use for more than one of the coating categories listed in subsection 4.1 (relating to VOC content limits), then the lowest applicable VOC content limit shall apply.

4.4 Alternative compliance.
4.4.1 Instead of complying with the VOC content limits specified in subsection 4.1 (relating to VOC content limits), a person may use an emission control system that has been approved, in writing, by the [OTC STATE Agency Air Director], which achieves an overall control efficiency of at least 85% as determined in accordance with the requirements of subsection 6.8 (relating to emission control system).

4.4.2 An approved emission control system must be maintained and used at all times in proper working condition.

4.5 Prohibition of possession. [OTC state may elect to drop this provision and rely upon enforcement to control usage of noncompliant coatings and solvents.] A person may not possess either of the following at a non-assembly line motor vehicle or mobile equipment coating operation:
4.5.1 An automotive coating that is not in compliance with subsection 4.1 (relating to VOC content limits) or is not for use with an emission control system approved under subsection 4.4 (relating to alternative compliance), as applicable.
4.5.2 A cleaning solvent that does not meet the requirements of paragraph 4.1.4.
4.6 Prohibition of sale or manufacture.
4.6.1 A person may not manufacture, blend, repackage for sale, supply, sell, offer for sale, or distribute for use within OTC STATE an automotive coating with a VOC content in excess of the limits specified in subsection 4.1 (relating to VOC content limits), except as specified in paragraph 4.6.2.
4.6.2 Notwithstanding the provisions of paragraph 4.6.1, a person may manufacture, blend, repackage for sale, supply, sell, offer for sale or distribute within OTC STATE a coating with a VOC content in excess of the limits specified in subsection 4.1 under either of the following circumstances and provided all of the requirements of subsection 5.6 (relating to recordkeeping requirements for coatings, coating components and cleaning solvents) are also met:

4.6.2.1 The coating is for use exclusively within an emission control system approved under subsection 4.4 (relating to alternative compliance).
4.6.2.2 The coating is for use outside of OTC STATE.

4.7 Prohibition of specification. A person may not solicit or require the use of, or specify the application or use of a coating, solvent or cleaning solvent on a motor vehicle or mobile equipment, or associated parts and components, if the use or application results in a violation of this rule.
4.7.1 This prohibition shall apply to all written or oral contracts, including job orders, under the terms of which a coating, solvent or cleaning solvent that is subject to the provisions of this rule is to be used or applied.
4.7.2 This prohibition shall not apply to coatings that meet the criteria specified in paragraph 4.6.2 (relating to prohibition of sale or manufacture).
4.8 Coating application methods. Beginning January 1, 2012, a person may not apply an automotive coating subject to this rule to a motor vehicle, mobile equipment, or associated parts and components unless one or more of the following application methods is used:
4.8.1 Flow/curtain coating.
4.8.2 Dip coating.

4.8.3 Roller coating.

4.8.4 Brush coating.

4.8.5 Cotton-tipped swab application.
4.8.6 Electrodeposition coating.
4.8.7 High volume-low pressure (HVLP) spraying.

4.8.8 Electrostatic spray.
4.8.9 Airless spray.
4.8.10 An alternative spray equipment coating application method that the person has demonstrated and the OTC STATE AGENCY has determined achieves a transfer efficiency equivalent to or higher than HVLP or electrostatic spray application methods, using the spray equipment transfer efficiency methods under subsections 6.5 and 6.6 (relating to spray equipment transfer efficiency; and spray equipment HVLP equivalency). The demonstration shall be based on both of the following:
4.8.10.1 The manufacturer’s published technical material on the design of the spray equipment.

4.8.10.2 The operation of the spray equipment using an air pressure tip gauge from the manufacturer of the spray equipment.

4.8.10.3 The report of the demonstration shall be submitted to the OTC STATE AGENCY in writing.

4.8.10.4 The OTC STATE AGENCY shall approve the use of the alternative spray equipment technology in writing.

[Note for OTC STATES: Paragraph 4.8.11 is optional language included to allow OTC STATE AGENCIES the option of automatically approving alternative spray coating application method technologies that have been approved by CARB or a California Air District.]
4.8.11 An alternative spray coating application method that has been approved by CARB or a California Air District for use in applying non-assembly line automotive coatings for motor vehicle and mobile equipment operations shall also be approved to comply with this rule, as applicable.

[Note for OTC STATES: Paragraph 4.8.12 is optional language included to allow OTC STATE AGENCIES the option of automatically approving alternative coating application method technologies other than spray coating that have been approved by CARB or a California Air District.]

4.8.12 An alternative coating application method other than spray coating application methods that has been approved by CARB or a California Air District for use in applying non-assembly line automotive coatings for motor vehicle and mobile equipment operations shall also be approved to comply with this rule, as applicable.

4.9 Exemptions. The application requirements of subsection 4.8 (relating to coating application methods) do not apply to the following:
4.9.1 Graphics arts operations.
4.9.2 A coating use of less than one (1) fluid ounce (29.6 milliliters).

4.9.3 The application of:

4.9.3.1 Underbody coatings.

4.9.3.2 Truck bed liner coatings.

4.10 Work practice standards.

4.10.1 Spray guns used to apply automotive coating components or automotive coatings shall be cleaned by one or a combination of the following:

4.10.1.1 A fully enclosed spray gun cleaning system that is kept closed when not in use. The active and passive solvent losses from the use of the system shall be determined in accordance with the requirements of subsection 6.7 (relating to spray gun cleaning system).
4.10.1.2 Unatomized discharge of cleaning solvent into a paint waste container that is kept closed when not in use.
4.10.1.3 Disassembly of the spray gun and cleaning in a vat that is kept closed when not in use.
4.10.1.4 Atomized spray into a paint waste container that is fitted with a device designed to capture atomized mist or spray solvent emissions.
[Note to OTC STATES: Compare the language of the requirements above with the language of the MACT requirement - All paint spray gun cleaning must be done so that an atomized mist or spray of gun cleaning solvent and paint residue is not created outside of a container that collects used gun cleaning solvent. Spray gun cleaning may be done with, for example, hand cleaning of parts of the disassembled gun in a container of solvent, by flushing solvent through the gun without atomizing the solvent and paint residue, or by using a fully enclosed spray gun washer. A combination of non-atomizing methods may also be used. H6 page 1762(4)]
4.10.2 The owner and operator of a an automotive refinishing facility or non-assembly line coating operation subject to the provisions of this rule shall implement the following work practice standards and training measures:

4.10.2.1 Fresh and used automotive coating components, automotive coatings, solvents, and cleaning solvents, shall be stored in vaportight, nonabsorbent, nonleaking containers. The containers shall be kept closed at all times except when filling or emptying.

4.10.2.2 Cloth and paper, or other absorbent applicators, moistened with automotive coating components, automotive coatings, solvents, or cleaning solvents, shall be stored in closed, vaportight, nonabsorbent, nonleaking containers.

4.10.2.3 Handling and transfer procedures shall minimize spills during the transfer of automotive coating components, automotive coatings, solvents, and cleaning solvents.

 4.10.2.4 Ensure that a person who uses or applies automotive coating components, automotive coatings, solvents or cleaning solvents, has completed training in the proper use and handling of the automotive coating components, automotive coatings, solvents, cleaning solvents, and waste products in order to minimize the emission of air contaminants and to comply with this rule.
5. Compliance procedures and monitoring requirements.
5.1 Use of a spray equipment coating application technology. If a spray equipment coating application technology is used, the end user must demonstrate that the equipment meets one of the following:
5.1.1 The definition of HVLP in subsection 3.24 23 in design and use. A satisfactory demonstration must be based on both of the following:

5.1.1.1 The manufacturer's published technical material on the design of the equipment.
5.1.1.2 A demonstration of the operation of the equipment using an air pressure cap test gauge from the manufacturer of the equipment.

5.1.2 The alternative spray coating application method transfer efficiency requirement of paragraph 4.8.10. A satisfactory demonstration must include all of the following:

5.1.2.1 Written determination of the transfer efficiency in accordance with the test methods in subsections 6.5 and 6.6 (relating to spray equipment transfer efficiency; and spray equipment HVLP equivalency).
5.1.2.2 Written documentation that the alternative spray coating application method has been approved by the OTC STATE Agency Air Director for use in OTC STATE.

[Note for OTC STATES: Paragraph 5.1.3 is optional language included to allow OTC STATE AGENCIES the option of automatically approving alternative spray coating application method technologies under paragraph 4.8.11 that have been approved by CARB or a California Air District.]

5.1.3 The alternative spray coating application method requirement of paragraph 4.8.11. A satisfactory demonstration must include all of the following:

5.1.3.1 The approval is currently in effect in the issuing District (the OTC STATE AGENCY shall consider an approval to be in effect if the issuing agency considers the exemption to be in effect).

5.1.3.2 The manufacturer of the alternative spray coating application technology has submitted to the OTC STATE AGENCY all of the following:

5.1.3.2.1 A statement that it intends to comply with this rule under an alternative spray coating application method approval.

5.1.3.2.2 A copy of the documents submitted to the issuing agency for approval of the spray coating application technology.

5.1.3.2.3 A copy of the issuing agency’s approval documentation.

5.1.3.2.4 A copy of the issuing agency’s conditions of approval.

5.1.3.2.5 A copy of documents from the issuing agency that subsequently modify or terminate its conditions of approval.

[Note for OTC STATES: Subsection 5.2 is optional language included to allow OTC STATE AGENCIES the option of automatically approving alternative coating application method technologies other than spray coating under paragraph 4.8.12 that have been approved by CARB or a California Air District.]

5.2 Use of a coating application technology method other than spray equipment coating application technology. If a coating application technology method other than spray equipment coating application technology is used, the end user must demonstrate that the technology meets the requirement of paragraph 4.8.12. A satisfactory demonstration must include the following:

5.2.1 The approval is currently in effect in the issuing District (the OTC STATE AGENCY shall consider an approval to be in effect if the issuing agency considers the exemption to be in effect).

5.2.2 The manufacturer of the alternative coating application technology has submitted to the OTC STATE AGENCY all of the following:

5.2.2.1 A statement that it intends to comply with this rule under an alternative coating application method approval.

5.2.2.2 A copy of the documents submitted to the issuing agency for approval of the alternative coating application technology.

5.2.2.3 A copy of the issuing agency’s approval documentation.

5.2.2.4 A copy of the issuing agency’s conditions of approval.

5.2.2.5 A copy of documents from the issuing agency that subsequently modify or terminate its conditions of approval.

5.3 Compliance statement requirements.
5.3.1 For each automotive coating product or automotive coating component product, the manufacturer and repackager shall include the following information on product data sheets or an equivalent medium:

5.3.1.1 The VOC actual content and VOC regulatory content, as supplied, for the coating product or coating component product, expressed in grams per liter, calculated in accordance with the requirements of subparagraphs 4.2.1.1 and 4.2.1.2 (relating to calculation of VOC content).
5.3.1.2 The weight percent of volatiles, water, and exempt compounds.

5.3.1.3 The volume percent of water and exempt compounds.

5.3.3.4 The density of the material (in grams per liter).

5.3.2 For each ready to spray or ready to apply mixture (based on the manufacturer’s and repackager’s stated mix ratio) product, the manufacturer and repackager shall include the following information on product data sheets or an equivalent medium:

5.3.2.1 The VOC actual content and the VOC regulatory content, as applied, for the coating product or coating component product, expressed in grams per liter.

5.3.2.2 The weight percent of volatiles, water, and exempt compounds.

5.3.2.3 The volume percent of water and exempt compounds.

5.3.2.4 The density of the material (in grams per liter).

5.3.3 The manufacturer and repackager of cleaning solvents subject to this rule shall include the VOC content of the cleaning solvents as supplied, calculated in accordance with the requirements of subparagraph 4.2.1.3, expressed in grams per liter, on product data sheets or an equivalent medium.

5.4 Container labeling requirements.
5.4.1 The manufacturer and repackager of automotive coatings or automotive coating components shall include the following information on all containers or on a label affixed to the container:
5.4.1.1 The applicable use category or categories.

5.4.1.2 The VOC actual content of the coating or coating component, as supplied, calculated in accordance with the requirements of subparagarph 4.2.1.2 (relating to calculation of VOC content) and expressed in grams per liter.

5.4.1.3 The VOC regulatory content of the coating or coating component as supplied, calculated in accordance with the requirements of subparagraph 4.2.1.1 and expressed in grams per liter.

5.4.2 The manufacturer and repackager of cleaning solvents subject to this rule shall include on all containers, or on a label affixed to the container, the VOC content for cleaning solvents, as supplied, calculated in accordance with the requirements of subparagraph 4.2.1.3 and expressed in grams per liter.

5.5 Maintenance of records. Records required by this rule shall be:
5.5.1 Retained for a minimum of three years [or other OTC State retention requirement].
5.5.2 Made available for inspection by OTC State Agency personnel upon request.

5.6 Recordkeeping requirements for coatings, coating components and cleaning solvents. A person who uses automotive coatings, automotive coating components, ready-to-spray coatings (based on the manufacturer’s stated mix ratio), or cleaning solvents subject to this rule shall maintain and have available at all times, on site, the following:

5.6.1 A current list of all coatings, coating components and cleaning solvents used that are subject to this rule. This list shall include the following information for each coating, coating component and cleaning solvent:
5.6.1.1 Whether the material is a coating, coating component, or cleaning solvent.

5.6.1.2 Coating, coating component or cleaning solvent name and manufacturer.
5.6.1.3 Application method.
5.6.1.4 Coating type (as listed in subsection 4.1 (relating to VOC content limits)).

5.6.1.5 The mix ratio specific to the coating or coating component.
5.6.1.6 The VOC actual content and VOC regulatory content, as applied, for each ready to spray or ready to apply coating or cleaning solvent and copies of data sheets documenting how the as applied values were determined.
5.6.2 The VOC actual and VOC regulatory content as supplied and copies of current manufacturer specification sheets, product data sheets, material safety data sheets, technical data sheets, or air quality data sheets documenting the as supplied value.
5.6.3 Purchase records identifying the following;

5.6.3.1 The coating type (as listed in subsection 4.1)
5.6.3.2 Coating, coating component or cleaning solvent name.

5.6.3.3 Volume purchased of the coating, coating component or cleaning solvent.

5.7 Recordkeeping requirements for emission control systems.
5.7.1 A person using an emission control system shall maintain daily records of key system operating parameters which will demonstrate continuous operation and compliance of the emission control system during periods of VOC emission producing activities.
5.7.2 “Key system operating parameters” are those parameters necessary to ensure or document compliance with subsection 4.4, including the following:

5.7.2.1 Temperatures.
5.7.2.2 Pressure drops.
5.7.2.3 Air flow rates.

5.8 Recordkeeping requirements for prohibition of sale or manufacture. A person claiming an exception specified in subsection 4.6 (relating to prohibition of sale or manufacture) shall keep a detailed log of each automotive coating and automotive coating component manufactured, blended, repackaged for sale, supplied, sold, offered for sale, or distributed showing:

5.8.1 The quantity manufactured, blended, repackaged for sale, supplied, sold, offered for sale, or distributed, including size and number of containers.
5.8.2 The VOC actual content and the VOC regulatory content for the coating or coating component.
5.8.3 To whom they were supplied, sold, offered for sale, or distributed, or for whom they were manufactured, blended, or repackaged for sale including the name, address, phone number, retail tax license number, and valid [OTC State Agency] permit number.
5.8.4 The specific exception being used under subsection 4.6.

5.9 Product dating.

5.9.1 Product dating requirements.
5.9.1.1 Each manufacturer of an automotive coating subject to this rule shall clearly display on each automotive coating container, on a label affixed to the container or on the package, the month and year on which the automotive coating was manufactured, or a code indicating that date.

5.9.1.2 A manufacturer who uses the following code to indicate the date of manufacture will not be subject to the requirements of subparagraph 5.9.2.1 if the code is represented separately from other codes on the automotive coating container, label or package so that it is easily recognizable:

 YY DDD = year year day day day

where,

YY = two digits representing the year in which the automotive coating was manufactured

DDD = three digits representing the day of the year on which the automotive coating was manufactured, with ''001'' representing the first day of the year, ''002'' representing the second day of the year, and so forth (that is, the ''Julian date'').

5.9.1.3 The product date or date-code required by this section must be displayed on each automotive coating container, label or package no later than 30 days before the automotive coating is supplied, sold, offered for sale or distributed in this OTC STATE.

5.9.1.4 The date or date-code information shall be located on the automotive coating container, label or package so that it is readily observable without irreversibly disassembling a part of the container or packaging.
5.9.1.5 For the purposes of this subsection , information may be displayed on the bottom of a container as long as it is clearly legible without removing any product packaging.
5.9.1.6 The requirements of this subsection do not apply to automotive coatings containing no VOCs (as defined in section 3 (relating to definitions)).
5.9.2 Additional product dating requirements.
5.9.2.1 If a manufacturer uses a code indicating the month and year of manufacture for an automotive coating subject to this rule, an explanation of the code must be filed with the OTC STATE AGENCY no later than 30 days before the automotive coating is first supplied, sold, offered for sale or distributed in this OTC STATE.

5.9.2.2 If a manufacturer changes a code indicating the month and year of manufacture for an automotive coating subject to subparagraph 5.9.2.1, an explanation of the modified code must be submitted to the OTC STATE AGENCY before products displaying the modified code are supplied, sold, offered for sale or distributed in this OTC STATE.
5.9.2.3 A person may not erase, alter, deface or otherwise remove or make illegible a date or code indicating the month and year of manufacture from a regulated product container without the express authorization of the manufacturer.
5.9.2.4 Date code explanations for codes indicating the month and year of manufacture are public information and may not be claimed as confidential.
5.10 Sell-through. An automotive coating, automotive coating component or cleaning solvent subject to this rule manufactured prior to January 1, 2012, may be supplied, sold, offered for sale, distributed or used in this OTC STATE, if the product meets both of the following:

5.10.1 The automotive coating, automotive coating component or cleaning solvent complied with the standards in effect at the time the product was manufactured.

5.10.2 The automotive coating, automotive coating component or cleaning solvent meets the product dating requirements of subsection 5.9 (relating to product dating).

6. Test Methods. The following test methods are incorporated by reference herein, and shall be used to test automotive coatings, automotive coating components and cleaning solvents subject to the provisions of this rule. A source is in violation of this rule if a measurement by one or more of the listed applicable test methods exceeds the standards of this rule. [Option: OTC State may wish to include reference to test method updates and revisions, so as not to be locked into a specific edition of the method.] [If OTC State has its own test method, you may wish to use it instead of the methods listed here.]
6.1 Coating analysis.
6.1.1 To perform the calculations specified in subsection 4.2 (relating to calculation of VOC content), the physical properties of automotive coatings, automotive coating components, and cleaning solvents subject to this rule shall be determined using one of the following:

6.1.1.1 EPA Reference Method 24, Determination of Volatile Matter Content, Water Content, Density, Volume Solids, and Weight Solids of Surface Coatings, 40 CFR 60, Subpart D, Appendix A. [OTC State may add language that updates and revisions to this method are included.]

6.1.1.2 South Coast Air Quality Management District (SCAQMD) Method 304-91, Determination of Volatile Organic Compounds (VOC) in Various Materials, SCAQMD, 21865 Copley Drive, Diamond Bar, CA, 91765 USA. [Optional - OTC State may include this method; OTC State may add language that updates and revisions to 304-91 are included.]

6.1.1.3 An alternative method, formulation data or other reasonable means for predicting that the coating has been formulated as intended, if approved in writing by the [OTC STATE Agency Air Director]. [OTC STATE Option; taken from AIM regulation]

6.1.2 If there are inconsistencies between the results of an EPA Reference Method 24 test and another means for determining the physical properties of the coating and subsequent VOC content, the EPA Reference Method 24 test results shall govern, except when an alternative method is approved as specified in subparagraph 6.1.1.3. [OTC STATE Option; taken from AIM regulation]

6.2 Exempt organic compounds. The identity and concentration of exempt organic compounds shall be determined using one or more of the following:

6.2.1 ASTM D6133-02, Standard Test Method for Acetone, p-Chlorobenzotrifluoride, Methyl Acetate or t-Butyl Acetate Content of Solventborne and Waterborne Paints, Coatings, Resins, and Raw Materials by Direct Injection Into a Gas Chromatograph, ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA, 19428-2959 USA. [Option - OTC State may delete the ASTM D6133 year designator and add language that updates and revisions to D6133 are included.]

 6.2.2 ASTM D4457-85, Standard Test Method for Determination of Dichloromethane and 1,1,1-Trichloroethane in Paints and Coatings by Direct Injection into a Gas Chromatograph, ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA, 19428-2959 USA. [Optional - OTC State may include this method.] [Option - OTC State may delete the ASTM D4457 year designator and add language that updates and revisions to D4457 are included.]

6.2.3 CARB Method 432, Determination of Dichloromethane and 1,1,1-Trichloroethane in Paints and Coatings, September 12, 1989, California Air Resources Board, 1001 "I" Street, P.O. Box 2815, Sacramento, CA, 95812, including updates and revisions.

6.2.4 CARB Method 422, Determination of Volatile Organic Compounds in Emissions from Stationary Sources, January 22, 1987, California Air Resources Board, 1001 "I" Street, P.O. Box 2815, Sacramento, CA, 95812, including updates and revisions.

6.2.5 South Coast Air Quality Management District (SCAQMD) Method 303-91, Determination of Exempt Compounds, SCAQMD, 21865 Copley Drive, Diamond Bar, CA, 91765 USA. [Optional - OTC State may include this method; OTC State may add language that updates and revisions to 303-91 are included.]

6.3 Acid content. Measurement of acid content as specified in subsection 3.10 9 (relating to automotive pretreatment coatings) shall be determined by using ASTM D1613-03, Standard Test Method for Acidity in Volatile Solvents and Chemical Intermediates Used in Paint, Varnish, Lacquer, and Related Products, ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA, 19428-2959 USA. [Option - OTC State may delete the ASTM D1613 year designator and add language that updates and revisions to D1613 are included.]

6.4 Metallic Content.The metallic content of a coating as specified in subsection 3.24 5 (relating to metallic/iridescent color coating) shall be determined by South Coast Air Quality Management District (SCAQMD) Method 318-95, Determination of Weight Percent Elemental Metal in Coatings by X-ray, SCAQMD, 21865 Copley Drive, Diamond Bar, CA, 91765 USA. [Option - OTC State may add language that updates and revisions to 318-95 are included.]

6.5 Spray equipment transfer efficiency. Spray equipment transfer efficiency as specified in subsection 3.35 and paragraph 4.8.10 (relating to coating application methods) shall be determined by using the South Coast Air Quality Management District (SCAQMD) Test Procedure, Spray Equipment Transfer Efficiency Test Procedure for Equipment User, May 24, 1989, SCAQMD, 21865 Copley Drive, Diamond Bar, CA, 91765 USA. [Option - OTC State may add language that updates and revisions to this method are included.]

6.6 Spray equipment HVLP equivalency. Spray equipment HVLP equivalency as specified in subsection 5.1 (relating to use of a spray gun) shall be determined by using one of the following:
6.6.1 South Coast Air Quality Management District (SCAQMD) Guidelines, Guidelines for Demonstrating Equivalency with District Approved Transfer Efficient Spray Guns, September 26, 2002, SCAQMD, 21865 Copley Drive, Diamond Bar, CA, 91765 USA. [Option - OTC State may add language that updates and revisions to this method are included.]

6.6.2 The Environmental Technology Verification (ETV) Protocol, HVLP Coating Equipment, Generic Testing and Quality Assurance Protocol, prepared by the National Defense Center for Environmental Excellence, operated by Concurrent Technologies Corporation, Johnstown, PA 15904. [OTC STATE OPTION; may be deleted]
[Option - OTC State may add language that updates and revisions to this method are included.]

6.7 Spray gun cleaning system. The active and passive solvent losses from the use of an enclosed spray gun cleaning system or equivalent cleaning system, as listed in subparagraph 4.10.1.1 (relating to work practice standards), shall be determined using South Coast Air Quality Management District (SCAQMD) Method, General Test Method for Determining Solvent Losses from Spray Gun Cleaning Systems, October 3, 1989, SCAQMD, 21865 Copley Drive, Diamond Bar, CA, 91765 USA. [Optional - OTC State may include this method; OTC State may add language that updates and revisions to this method are included.]

6.7.1 The test solvent for this determination shall be a lacquer thinner with a minimum vapor pressure of 105 mm of mercury at 20oC.

6.7.2 The minimum test temperature shall be 15oC.

6.8 Emission control system. If an emission control system is used to meet the requirements of this rule, the owner or operator shall make both of the following determinations:

6.8.1 The measurement of capture efficiency shall be conducted and reported in accordance with one or both of the following, as applicable:

6.8.1.1 U.S. EPA Technical Document, Guidelines for Determining Capture Efficiency, issued January 9, 1995.

6.8.1.2 40 CFR 51, Appendix M, Methods 204 –204f.

6.8.2 The control efficiency shall be determined in accordance with one or more of the following:

6.8.2.1 U.S. EPA Reference Method 25, Determination of Total Gaseous Nonmethane Organic Emissions as Carbon, 40 CFR 60, Subpart D, Appendix A, including updates and revisions. [OTC State may add language that updates and revisions to this method are included.]

6.8.2.2 U.S. EPA Reference Method 25A, Determination of Total Gaseous Organic Concentration Using a Flame Ionization Analyzer, 40 CFR 60, Subpart D, Appendix A, including updates and revisions. [OTC State may add language that updates and revisions to this method are included.]

6.8.2.3 U.S. EPA Reference Method 25B, Determination of Total Gaseous Organic Concentration Using a Nondispersive Infrared Analyzer, 40 CFR 60, Subpart D, Appendix A, including updates and revisions. [OTC State may add language that updates and revisions to this method are included.]

6.8.3 A source is in violation if the measured VOC emissions, as measured by one or more of the test methods in this subsection, exceed the standards specified in subsection 4.4 (relating to alternative compliance).

6.9 Alternative Test Methods. The use of other test methods which are determined to be equivalent or better and approved, in writing, by the [OTC State Air Agency Director] and the Administrator of the U.S. EPA may be used in place of the test methods specified in this section .
7
3

