ICIS and Beyond: Current and Future Plans and Technology for Enforcement and Compliance Data

Presented by
Alison Kittle, U.S. EPA
Mike Beaulac, Michigan DEQ

Presentation Outline

- ICIS Today
- Future of ICIS
- Advances in Electronic Reporting
 - NetDMR and Michigan eDMR
- Making the Future of ICIS and Electronic Reporting a Reality

Presentation Outline

- ICIS Today
- Future of ICIS
- Advances in Electronic Reporting
 - NetDMR and Michigan eDMR
- Making the Future of ICIS and Electronic Reporting a Reality

ICIS Today

ICIS Direct Users

- In production June 2006
- 25 state agencies, DC, 10 EPA regions, 2 tribes and all territories

Batch Hybrid

- DMR Batch in production May 2008 with 5 state agencies (AK, AR, IL, MI, MN)
- Release 1 Permit Batch in production February 2011 with 4 state agencies (KY, FL, OH, MO)

ICIS Today

NetDMR

- In production June 2009
- 161 facilities in 7 states and 7 regions using Federal Installation (AR, CO, CT, HI, LA, TN, UT, R1, R2, R3, R6, R8, R9, R10)
- 3 states awaiting CROMERR approval (IN, KY, MD)
- 5 states expressed interest (GA, IA, NY, OK, PA)
- 1 tribe expressed interest (Navajo Nation)

Presentation Outline

- ICIS Today
- Future of ICIS
- Advances in Electronic Reporting
 - NetDMR and Michigan eDMR
- Making the Future of ICIS and Electronic Reporting a Reality

Release 2

- Electronic transfer of inspection related data
- In UAT late summer-winter FY2011-FY2012
- In production early FY2012

Release 3

- Electronic transfer of enforcement action and violation related data
- 16 State agencies to be migrated into ICIS (AZ, DE, IA, KS, ME, MS, NJ, NC, ND, OR, SC, VA, VT, WA, WV, WY)
- In production early FY2013

- ICIS-NPDES Data Flow Enables ICIS to Support:
 - Electronic exchange of information between EPA and states (e.g., Enforcement and Compliance information)
 - Electronic reporting from the NPDES regulated universe to EPA
 - Electronic reporting of compliance data from inspectors in the field

- Electronic reporting options being evaluated by a team of EPA and state members for the Clean Water Action (CWA) Plan:
 - eDMR
 - eNOI
 - eProgram Reports
- Electronic Reporting Implementation:
 - Proposed Regulation to Make e-Reporting Mandatory

- Electronic reporting of compliance data from inspectors in the field :
 - EPA is currently evaluating a proof of concept that will allow Region 4 inspectors to send their compliance monitoring data and RCRA inspection reports directly to ICIS from the field via CDX
 - EPA has developed and will be piloting tablet software for the PCB and NPDES Construction Storm Water compliance monitoring programs

Why Electronic Reporting?

- Substantial cost savings for EPA, states, and the regulated community
- Improves data quality
- Allows EPA and states to focus resources on the most important environmental problems
- Improves transparency and public access to complete and timely data
- Is environmentally friendly

Presentation Outline

- ICIS Today
- Future of ICIS
- Advances in Electronic Reporting
 - NetDMR and Michigan eDMR
- Making the Future of ICIS and Electronic Reporting a Reality

- Facilities manage their DMRs
 - Enter data into a Web form or upload from spreadsheet
 - Select users sign and submit DMRs to ICIS
 - Allows DMR copy of records to be corrected
- Regions and States oversee their facilities
 - Electronically approve users who sign DMRs
 - Receive and file Subscriber Agreements
 - View all submitted DMRs and selected DMRs in progress
 - Monitor submissions and refresh data from ICIS
- Cross-Media Electronic Reporting Regulation (CROMERR) compliant

Login | FAQs | Getting Started | Contact the NetDMR Team

NetDMR

Welcome

Welcome to the EPA Region 09 - NN installation of NetDMR! If you are a permittee, you may be able to use this Web site to complete and submit DMRs electronically for your facility.

New to NetDMR?

First time users can register for a new account.
 If you have any questions about NetDMR, please contact chew.sandra@epa.gov.

News

· There are no news items

Warning Notice

The registration procedure for the National Installation of NetDMR is part of the United States Environmental Protection Agency's (EPA) Central Data Exchange, which is for authorized only. Unauthorized access or use of this computer system may subject violators to criminal, civil, and/or administrative action. All information on this computer system may be monitored, recorded, read, copied, and disclosed by and to authorized personnel for official purposes, including law enforcement. Access or use of this computer system by any person, whether authorized or unauthorized, constitutes consent to these terms.

Privacy Statement

EPA will use the personal identifying information which you provide for the expressed purpose of registration to the National Installation of NetDMR site at the Central Data Exchange and for updating and correcting information in internal EPA databases as necessary. The Agency will not make this information available for other purposes unless required by law. EPA does not sell or otherwise transfer personal information to an outside third party. [Federal Register: March 18, 2002 (Volume 67, Number 52)][Page 12010-12013]

- NetDMR Home Page is
 - @ www.epa.gov/netdmr
- Login Page

DMR Data Entry Page

DMR Import Page

 DMR Sign and Submit Page

 Regulatory Authority Home Page

Future enhancements

- Simultaneous submissions to state and EPA
- Daily, weekly and semi-monthly monitoring data
- Customizable Subscriber Agreements
- Enter DMRs for unscheduled limits

Advances in Electronic Reporting Michigan eDMR (ICIS Batch State)

Michigan eDMR – Business Process (1/2)

Establish User Accounts

- Facility AR submits a notarized TPA to DEQ
- DEQ approves & establishes an account
- DEQ sends security credentials (User ID, PWD, PIN) to AR
- AR uses temporary credentials to authenticate Account

DMR Report Forms

- Summary & Daily DMRs (monthly, quarterly, semi-annual, annual)
- Web-form, Excel worksheet, Paper printout

DMR Reporting

- <u>Facility</u>: Online web-form entry, Excel copy-and-paste, XML upload, compliance checks, comment results, data validations, revisions, attachments (745 participating facilities, 76% out of 976)
- DEQ: Enters some DMRs received in paper

Michigan eDMR – Business Process (2/2)

DMR Management

- Email alert to non reporting
- DEQ tracks late/no submission
- Flags DMR violations
- DMR verified & approved by DEQ before going to ICIS

DMR Data Flow to ICIS

- EN Node to CDX
- Batch XML data upload
- Track submission status
- Handle ICIS error reports

DMR Requirement Management

E2 DMR – Summary DMR Form

E2 DMR – Daily DMR Form

parameters not listed on DMR form

Report data for

EN Node – ICIS-NPDES Data Flow

- Prepare/validate data for ICIS-NPDES batch update
- Import ICIS-NPDES batch update data to ICIS staging tables
- Generate ICIS XML files
- 4 Submit to CDX
- 5 Processing status from CDX
- 6 Submission archived

- Node Plug-in for ICIS data flows
- Will support all ICIS data families
- DEQ offers to all batch ICIS States

EN Node ICIS Plug-in (Batch Update)

EN Node ICIS Plug-in (Submission Management)

EN Node ICIS Plug-in (Error Recovery)

- Process ICIS XML error reports in Node
- Track transaction
 - Total count
 - Success count
 - Fail count
- View message next to each rejected record

Advances in Electronic Reporting Michigan eDMR

- System Demonstration
 - Presented by Tony Jeng, enfoTech & Consulting Inc.

Presentation Outline

- ICIS Today
- Future of ICIS
- Advances in Electronic Reporting
 - NetDMR and Michigan eDMR
- Making the Future of ICIS and Electronic Reporting a Reality

Making the Future of ICIS and Electronic Reporting a Reality

- OEI Exchange Network Grants:
 - Funding to states, territories and federally recognized Indian tribes to support the development of the Environmental Information Exchange Network related activities
 - The announcement of the availability of funds and soliciting of proposals and partial applications from applicants occurs through the Exchange Network Grant web page:

www.epa.gov/networkg

Making the Future of ICIS and Electronic Reporting a Reality

- OC FY2010 STAG Grants
 - EPA's OECA/OC FY2010 funds available for carrying out or supporting compliance assurance activities
 - 12 grant applications received to date
 - Applications are still undergoing review
 - Award announcements will be made after OC management has given their approval

Contact Information

- ICIS Batch
 - Alison Kittle <u>Kittle.Alison@epa.gov</u>
- NetDMR
 - Nasrin Lescure <u>Lescure.Nasrin@epa.gov</u>
- Michigan eDMR
 - Mike Beaulac <u>BeaulacM@Michigan.gov</u>
- Electronic Reporting
 - John Dombrowski <u>Dombrowski.John@epa.gov</u>
- STAG Grants
 - Lorna Washington <u>Washington.Lorna@epa.gov</u>
 - Pam Stanley Stanley.Pam@epa.gov
 - Kathy Dockery Dockery.Kathy@epa.gov

Questions

