

Agency Use
Permit No.:
D-4- D24
Date Rec'd
Rec'd By

WATER PROTECTION BUREAU

FORM **GW-2**

Ground Water Pollution Control System (MGWPCS) Industrial & Other Wastewater - Permit Application

This form must be accompanied by DEQ Form 1. Form GW-2 is to be used for facilities that discharge or propose to discharge waste from the process of business or industry or the development of any natural resource together with any sewage that may be present (industrial waste) or other waste, and fulfills the requirements of ARM 17.30.1023(4). Please read the attached instructions before completing this application. Do not leave blank spaces; if a question is not applicable put an 'NA' in the space provided. You must print or type legibly; applications that are not legible will be returned.

print or type legibly; applications that are not legible will be returned.	
Section A – Facility/Site Information (Must be the sam	e as Form 1)
Facility Name	_
Facility Location	_
Facility Contact / Title	
Mailing Address	
City, State, Zip	
Telephone Number(s)	
Vicinity Map:	
The following information must be clearly labeled on a project location and name of adjacent surface water, location and owner intake structures within 1 mile of the proposed or existing sources.	ership of water supply wells, springs, and other ground water
Facility Site Plan:	
Attach to this application a Facility Site Plan drawing(s) showing property lines of the facility. The map must show the outline of facilities directly pertinent to processes, structures and discharg response to this application. At minimum, the location of each labeled on the map including but not limited to: wastewater confacilities, wastewater disposal structures/systems, and monitoring be clearly labeled on the Facility Site Plan. For facilities that commay be included on separate drawing(s) at a smaller scale to present the structure of th	of buildings, structures, parking areas, north arrow, scale and ges to be covered by the permit that may be issued in of the existing and proposed structures must be clearly election and conveyance structures, wastewater treatment ng or supply well location(s). The required information must over larger land areas, specific portions of the Facility Plan
Section B – Application and Source Status (Check all a	applicable boxes.)
Application Status New, no existing GWPCS Permit Permit Renewal Permit Modification Other:	Source Status New or Proposed Existing Source Other:

Version 1.1 Page 1 of 17

Section C - Outfall Location

For each outfall, provide the latitude and longitude, and method of wastewater disposal system. (See Section K)

Outfall		Latitude]	Longitude	•	
Number (list)	Deg	Min	Sec	Deg	Min	Sec	Method of Disposal
001							
002							

Section D – Collection System Information

For each outfall list all operations contributing wastewater to the effluent stream, including process wastewater, sanitary wastewater, cooling water and stormwater runoff (i.e. stormwater, floor drains, sump collection, sanitary sewer, process wastewater, other).

	Operation(s) Co	ontributing Flow		
Outfall #	Operation (list)	Average Daily Flow (include units)	Maximum Daily Flow (include units)	Average Annual % Contribution
001				
001				
002				

Version 1.1 Page 2 of 17

Section E – Treatment System Capacity For new treatment works, provide hydraulic design capacity information; for existing systems, provide both design and measured information. Measured Flow Design Capacity Two Years Ago Last Year This Year Average Daily Flow, gpd Maximum Daily Flow, gpd Flow Measurement Device(s): Manufacturer: Type: __ **Section F - Treatment System Description** (Describe the treatment system(s) or best management practices (BMP's) used to reduce pollutants. Attach additional sheets if necessary.) **Line Drawing:** Attach a line drawing showing water flow through the facility. Indicate sources of intake water, operations contributing wastewater to the effluent, any process water or waste holding ponds or impoundments and treatment units labeled to correspond to the more detailed descriptions in Section F. Construct a water balance on the line drawing showing design flow between intakes, operations, treatment units, flow measurement location(s), sampling locations and outfalls. If a water balance cannot be determined, provide a pictorial description of the nature and amount of any sources of water and any collection or treatment measures. Scheduled Improvements and Schedules of Implementation. Provide information on any uncompleted implementation schedule or uncompleted plans for improvements that will affect the wastewater treatment, effluent quality or design capacity of the treatment works. Yes No Are planned improvements or implementation schedule required by local, state or federal

Version 1.1 Page 3 of 17

List the outfall number for each outfall that is covered by this implementation schedule:

agencies?

Section G – Process Water or Waste Holding Ponds/Impoundments
Type/Purpose:
Total Capacity: Units
Dimension: Length Units
Width Units
Design Depth: Units
Detention Time: Units
Liner Type:
Liner Specification:
Material:
Thickness: Units
Permeability: Units
Depth to ground water from bottom of excavation: Units
Emergency overflow structure: Yes No
Leak Detection System: Yes No
Describe:
-
Other Information:
Attach the results of any seepage tests that have been conducted for this facility:
Section H – Engineering Report(s)
A. If there is any technical evaluation concerning your wastewater collection & treatment, including engineering reports
or pilot plant studies, check the appropriate box below.
Report Available, copy attached No Report
B. Provide the name and location of any existing facilities which, to the best of your knowledge, resembles this production facility with respect to production processes, wastewater constituents, or wastewater collection & treatment. Name: Location:
C. Other Information
(Use the space below to expand upon any of the above questions or to bring to the attention of the reviewer any other information you feel should be considered in establishing permit limitations for the proposed facility. Attach additional sheets if necessary.)

Version 1.1 Page 4 of 17

Section I – Chemical Additions List all chemical(s), product(s) used in industrial process or facility complete list of chemicals; include products used even on a tempora in addition to the list).	
Name(s): Manufacture(s):	Name(s):
Name(s): Manufacture(s):	Name(s): Manufacture(s):
Name(s): Manufacture(s):	Name(s): Manufacture(s):
Section J – Sludge Identify transporter and treatment works facility responsible for sluc facility, identify means of disposal.	lge removal and/or treatment. If sludge is not removed from
Transporter Name Address Telephone	Treatment works facility Name Address Telephone
Sludge Disposal Indicate the method(s) used for disposal of sludge generated of Composting Facility Disposal at WWTP Other - Describe:	•

Version 1.1 Page 5 of 17

Sections K, L, M, N must be	completed fo	or each outfa	ll in Section C		Outfall #:			
Section K – Disposal System	n							
Indicate the method of wastewate ☐ Well injection ☐ Drain ☐ Infiltration/Absorption Tre ☐ Infiltration/Percolation ☐ Other(s) Explain:	field	Rapid Infiltrat Slow Infiltrati	ion Evapo on Land	_		low		
Depth below ground surface	ft	Distance a	above ground le	vel	ft			
Check all that may apply: Is discharge: continuous	intermit	tent sea	sonal					
If seasonal indicate the month(Jan Feb March			☐ July ☐	Aug 🗌 Sep	ot Oct No	ov Dec		
Administra Standar	☐ Jan ☐ Feb ☐ March ☐ April ☐ May ☐ June ☐ July ☐ Aug ☐ Sept ☐ Oct ☐ Nov ☐ Dec ☐ Yes ☐ No Is the operator of the wastewater treatment system requesting a mixing zone pursuant to the Administrative Rule of Montana (ARM) Title 17, chapter 30, subchapter 5? ☐ Standard Mixing Zone for Ground Water (ARM 17.30.517) ☐ Source Specific Mixing Zone (ARM 17.30.518							
Section L – Ground Water	Characteris	stics (See Instr	uctions)					
Test	Units	Minimum Value	Maximum Value	Average Value	No. of Measurements	Source of Data		
Specific Conductivity	μS/cm							
Total Dissolved Solids (TDS)	mg/L							
рН	s.u.							
Chloride	mg/L							
Escherichia Coli*	No./100ml							
Kjeldahl Nitrogen, Total, as N	mg/L							
Nitrate + Nitrite, as N	mg/L							
Total Organic Carbon (TOC)	mg/L							
Other:								
*Fecal Coliform Bacteria will be accep	tod og substitute							
		1 1 , 1	. 1: 0					
Describe how the above estimates were	ootamed. Attac	n reievant suppien	ientamnormation as	s necessary.				

Version 1.1 Page 6 of 17

Sections K, L, M, N must be completed for	or each outfall ident	tified in Section C	Outfall #:
Section M – Local Hydrogeology and M	lixing Zone Informa	ntion	
Depth to shallowest ground water Depth to shallowest bedrock Depth to shallowest impermeable geologic strat Direction of ground water flow	ft	ft bearing)	
Describe how these values were obtained. Attach re			
Name of all surface waters within 1 mile	Distance	Di	rection
Standard Mixing Zone - (Required Informati	<u> </u> 		
Hydraulic Gradient * (I)	, , , , , , , , , , , , , , , , , , ,		
Hydraulic Conductivity * (K)			
Maximum width of source perpendicular to the	•	ter flow *	ft
Depth of Mixing Zone	_		
Width of Mixing Zone			
Length of Mixing Zone			
Distance from source to facility property bound		ft	
Volume of ground water in Mixing Zone	•		
Describe how these values were obtained. Attach re	levant supplemental infor	mation as necessary:	

Source Specific Mixing Zone ARM 17.30.518

If source specific mixing zone is being requested, provide justification in accordance with ARM 17.30.518. Submit all supplemental data documenting how hydraulic gradient, background concentrations, effluent concentrations and hydraulic conductivity were determined. This includes but is not limited to well logs, aquifer test methods and calculations, potentiometric maps and hydrogeologic reports of studies conducted in the area.

Version 1.1 Page 7 of 17

Sections K, L, M, N must be con	npleted for e	ach out	tfall identifie	d in S	ection C	Outfall	#:	
Section N - Effluent Character	ristics (See In	structio	ns)					
Pollutant or	Maximu	m	Average	e	No. of	Analytical	ML	Source of
Parameter	Concentration	Units	Concentration	Units	Samples	Method	IVIL	Estimate
Conventional Pollutants								
pH (Minimum)								
pH (Maximum)								
Total Suspended Solids (TSS)								
Biochemical Oxygen Demand (BOD ₅)								
Oil & Grease								
Chlorine, Total Residual (TRC)								
Escherichia Coli								
Dissolved Oxygen								
Ammonia, as N								
Kjeldahl Nitrogen, Total, as N								
Nitrate + Nitrite, as N								
Phosphorus, Total, as P								
Total Dissolved Solids								
Specific Conductivity								
Chloride								
Sulfate								
Alkalinity, as CaCO ₃								
Iron, Total Recoverable								
Manganese, Total Recoverable								
	da Dhanala an		<u> </u>					
Metals (Total Recoverable), Cyani	de, Phenois ar	ia Hara	iness	ı			ı	1
Antimony								
Arsenic								
Beryllium								
Cadmium								
Chromium								
Copper								
Lead								
Mercury								
Nickel								
Selenium								
Silver								
Thallium								
Zinc								
Cyanide								
Total Phenolic Compounds								
Hardness (as CaCO ₃)								
Use this space (or a separate sheet) to pro-	ovide information	on on oth	er metals reques	ted by t	he permit w	riter:	I	I
Volatile Organic Compounds								
Acrolein								
Acrylonitrile					<u>'</u>			
Benzene								

Pollutant or	Maximu	ım	Average	e	No. of	Analytical	MI	Source of
Parameter	Concentration	Units	Concentration	Units	Samples	Method	ML	Estimate
Bromoform								
Carbon Tetrachloride								
Clorobenzene								
Chlorodibromo-Methane								
Chloroethane								
2-Chloro-Ethylvinyl Ether								
Chloroform								
Dichlorobromo-Methane								
1,1-Dichloroethane								
1,2-Dichloroethane								
Trans-1,2-Dichloro-Ethylene								
1,1-Dichloroethylene								
1,2-Dichloropropane								
1,3-Dichloro-Propylene								
Ethylbenzene								
Methyl Bromide								
Methyl Chloride								
Methylene Chloride								
1,1,2,2-Tetrachloro-Ethane								
Tetrachloro-Ethylene								
Toluene								
1,1,1-Trichloroethane								
1,1,2-Trichloroethane								
Trichlorethylene								
Vinyl Chloride								
Use this space (or a separate sheet) to pr	ovide information	on on oth	er volatile organ	ic comp	ounds requ	ested by the pe	rmit write	r:
						• •		
Acid-Extractable Compounds								,
P-Chloro-M-Cresol								1
2-Chlorophenol								
2,4,-Dichlorophenol								
2,4-Dimethylphenol								
4,6-Dinitro-O-Cresol								<u> </u>
2,4-Dinitrophenol								
2-Nitrophenol								
4-Nitrophenol								
Pentachlorophenol								
Phenol								
2,4,6-Trichlorophenol								
Use this space (or a separate sheet) to pr	ovide information	on on oth	er acid-extractal	ole com	ounds reau	ested by the ne	ermit write	er:
=== and space (or a separate sheet) to pr						j ino p		
Base-Neutral Compounds								
Acenaphthene								
Acenaphthylene								
Anthracene								
Benzidine								
Benzo(a)Anthracene								
Zonzo(u) munuoono	<u>I</u>	l	I	j	l			

Version 1.1 Page 9 of 17

Pollutant or	Maximu	ım	Average	e	No. of	Analytical	MI	Source of
Parameter	Concentration	Units	Concentration	Units	Samples	Method	ML	Estimate
Benzo(a)Pyrene								
3,4 Benzo-Fluoranthene								
Benzo(ghi)Perylene								
Benzo(k)Fluoranthene								
Bis (2-Chloroethoxy) Methane								
Bis (2-Chloroethyl)-Ether								
Bis (2-Chloroiso-Propyl) Ether								
Bis (2-Ethylhexyl) Phthalate								
4-Bromophenyl Phenyl Ether								
Butyl Benzyl Phthalate								
2-Chloronaphthalene								
4-Chlorphenyl Phenyl Ether								
Chrysene								
Di-N-Butyl Phthalate								
Di-N-Octyl Phthalate								
Dibenzo(A,H) Anthracene								
1,2-Dichlorobenzene								
1,3-Dichlorobenzene								
1,4-Dichlorobenzene	+							
3,3-Dichlorobenzidine	+							
Diethyl Phthalate								
Dimethyl Phthalate								
2,4-Dinitrotoluene								
2,6-Dinitrotoluene								
1,2-Diphenylhydrazine								
Fluoranthene								
Fluorene								
Hexachlorobenzene								
Hexachlorobutadiene Hexachlorobutadiene								
Hexachlorocyclo-Pentadiene Hexachloroethane								
Indeno(1,2,3-CD)Pyrene								
Isophorone								
Naphthalene								
Nitrobenzene								
N-Nitrosodi-N-Propylamine								
N-Nitrosodi-Methylamine								
N-Nitrosodi-Phenylamine								
Phenanthrene								
Pyrene								
1,2,4-Trichlorobenzene					_1	.41	<u> </u>	
Use this space (or a separate sheet) to pr	roviae informatio	on on oth	er base-neutral c l	compoui I	nas requeste I	a by the permi	t writer:	
	-							
Handing and the Control of the Contr					.:4\	_4_ 11 11		
Use this space (or a separate sheet) to pr	roviae informatio	on on oth	er pollutants (e. _s	g., pestic	ciaes) reque	stea by the per	mit writei I	:
	-							

Version 1.1 Page 10 of 17

Section O - Alternative Water Supply and Alternate Disposal	
In the space provided below describe proposed measues to be taken to provide alternative water supplies, disposal practices in the event any domestic, municipal, agricultural, or commercial/industrial well is adverged the source.	
Section P - Land Ownership	
New sources or new applicants must submit a list of surface owners and leasees of land within 1	
source, as required by ARM 17.30.1023(4)(d).	mile of the proposed
	mile of the proposed
source, as required by ARM 17.30.1023(4)(d). CERTIFICATION Section Q — Applicant Information: This application must be completed, signed, and cert	
source, as required by ARM 17.30.1023(4)(d). CERTIFICATION Section Q — Applicant Information: This application must be completed, signed, and cert • For a corporation, by a principal officer of at least the level of vice president;	rified as follows:
 Section Q - Applicant Information: This application must be completed, signed, and cert For a corporation, by a principal officer of at least the level of vice president; For a partnership or sole proprietorship, by a general partner or the proprietor, respective For a municipality, state, federal, or other public facility, by either a principal executive 	ified as follows:
 Section Q - Applicant Information: This application must be completed, signed, and cert For a corporation, by a principal officer of at least the level of vice president; For a partnership or sole proprietorship, by a general partner or the proprietor, respective For a municipality, state, federal, or other public facility, by either a principal executive elected official. 	ified as follows:
 Section Q - Applicant Information: This application must be completed, signed, and cert For a corporation, by a principal officer of at least the level of vice president; For a partnership or sole proprietorship, by a general partner or the proprietor, respective For a municipality, state, federal, or other public facility, by either a principal executive elected official. All Applicants Must Complete the Following Certification: 	ely; or officer or ranking
 Section Q - Applicant Information: This application must be completed, signed, and cert For a corporation, by a principal officer of at least the level of vice president; For a partnership or sole proprietorship, by a general partner or the proprietor, respective For a municipality, state, federal, or other public facility, by either a principal executive elected official. 	ely; or officer or ranking or supervision in accordance omitted. Based on my inquiry nation, it is to the best of my
 Section Q - Applicant Information: This application must be completed, signed, and cert For a corporation, by a principal officer of at least the level of vice president; For a partnership or sole proprietorship, by a general partner or the proprietor, respective For a municipality, state, federal, or other public facility, by either a principal executive elected official. All Applicants Must Complete the Following Certification: I certify under penalty of law that this document and all attachments were prepared under my direction with a system designed to assure that qualified personnel properly gather and evaluate the information sult of the persons who manage the system or those persons directly responsible for gathering the information who wheeldge and belief, true, accurate, and complete. I am aware that there are significant penalties for 	ely; or officer or ranking or supervision in accordance omitted. Based on my inquiry nation, it is to the best of my
 Section Q — Applicant Information: This application must be completed, signed, and cert For a corporation, by a principal officer of at least the level of vice president; For a partnership or sole proprietorship, by a general partner or the proprietor, respective For a municipality, state, federal, or other public facility, by either a principal executive elected official. All Applicants Must Complete the Following Certification: I certify under penalty of law that this document and all attachments were prepared under my direction with a system designed to assure that qualified personnel properly gather and evaluate the information sufforther persons who manage the system or those persons directly responsible for gathering the inform knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for including the possibility of fine and imprisonment for knowing violation. 	ely; or officer or ranking or supervision in accordance omitted. Based on my inquiry nation, it is to the best of my
 Section Q — Applicant Information: This application must be completed, signed, and cert For a corporation, by a principal officer of at least the level of vice president; For a partnership or sole proprietorship, by a general partner or the proprietor, respective For a municipality, state, federal, or other public facility, by either a principal executive elected official. All Applicants Must Complete the Following Certification: I certify under penalty of law that this document and all attachments were prepared under my direction with a system designed to assure that qualified personnel properly gather and evaluate the information sufforther persons who manage the system or those persons directly responsible for gathering the inform knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for including the possibility of fine and imprisonment for knowing violation. 	ely; or officer or ranking or supervision in accordance omitted. Based on my inquiry nation, it is to the best of my
 Section Q — Applicant Information: This application must be completed, signed, and cert For a corporation, by a principal officer of at least the level of vice president; For a partnership or sole proprietorship, by a general partner or the proprietor, respective For a municipality, state, federal, or other public facility, by either a principal executive elected official. All Applicants Must Complete the Following Certification: I certify under penalty of law that this document and all attachments were prepared under my direction with a system designed to assure that qualified personnel properly gather and evaluate the information sul of the persons who manage the system or those persons directly responsible for gathering the inform knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for including the possibility of fine and imprisonment for knowing violation. A. Applicant Name (Owner/Operator) (Must be the same as Form 1) 	ely; or officer or ranking or supervision in accordance omitted. Based on my inquiry nation, it is to the best of my submitting false information;
 Section Q — Applicant Information: This application must be completed, signed, and cert For a corporation, by a principal officer of at least the level of vice president; For a partnership or sole proprietorship, by a general partner or the proprietor, respective For a municipality, state, federal, or other public facility, by either a principal executive elected official. All Applicants Must Complete the Following Certification: I certify under penalty of law that this document and all attachments were prepared under my direction with a system designed to assure that qualified personnel properly gather and evaluate the information sul of the persons who manage the system or those persons directly responsible for gathering the inform knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for including the possibility of fine and imprisonment for knowing violation. A. Applicant Name (Owner/Operator) (Must be the same as Form 1) 	ely; or officer or ranking or supervision in accordance omitted. Based on my inquiry nation, it is to the best of my submitting false information; C. Phone No.
CERTIFICATION Section Q — Applicant Information: This application must be completed, signed, and cert • For a corporation, by a principal officer of at least the level of vice president; • For a partnership or sole proprietorship, by a general partner or the proprietor, respective • For a municipality, state, federal, or other public facility, by either a principal executive elected official. All Applicants Must Complete the Following Certification: I certify under penalty of law that this document and all attachments were prepared under my direction with a system designed to assure that qualified personnel properly gather and evaluate the information sul of the persons who manage the system or those persons directly responsible for gathering the inform knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for including the possibility of fine and imprisonment for knowing violation. A. Applicant Name (Owner/Operator) (Must be the same as Form 1) B. Name and Official Title (Type or Print)	ely; or officer or ranking or supervision in accordance omitted. Based on my inquiry nation, it is to the best of my submitting false information;

Version 1.1 Page 11 of 17

INSTRUCTIONS FOR

Form GW2 – Ground Water Pollution Control System (MGWPCS)

Who Must File Form GW-2

Form GW-2 must be completed in conjunction with DEQ Form 1. This form may be used by facilities which discharge or propose to discharge industrial wastes, or other wastes, to ground water through infiltration, percolation or other methods of subsurface disposal. Your application will not be considered complete unless you have answered every question on this form and Form 1. If an item does not apply to you, enter "NA" (for 'not applicable') to show that you considered the question. If the applicant is providing supplemental information in fulfillment of the required information in this form, attach the material to the application and reference the material in the space provided.

The applicant shall keep records of all data used to complete permit applications and any supplemental information submitted under this application for a period of at least three years from the date the application is signed. ARM 17.30.1322(16)

Attaching Additional Information:

The applicant is required to provide the requested information in the space(s) provided. However, several sections of the application require the submittal of additional information, or for the applicant to attach additional information to clarify how the requested information was derived. Attachments should be clearly labeled as 'Attachment X.Y' where 'X' refers to the Section of the application where the material is requested, and 'Y' refers to the sequential number of the attachment determined by the applicant based on the number of attachments in a specific section.

For example: Section F states that additional sheets may be attached if necessary. This material would be labeled 'Attachment F.1', if included. A line drawing is also requested in this section (required material). This drawing should be labeled 'Attachment F.2', if supplemental treatment information is submitted or: 'Attachment F.1' if it is not submitted.

Section A - Facility/Site Information:

Enter Facility Name and other information as it appears on DEQ Form 1.

Section B - Application and Source Status:

Check the box that most accurately describes the category of the proposed permit application.

Section C - Outfall Location:

An outfall is the physical location where an effluent is discharged from the facility (disposal system). Provide the longitude and latitude to the nearest 15 seconds, and a brief description of the wastewater disposal method for each outfall. Outfalls should be numbered in consecutive order, starting with the lowest number. For example: 001, 002, 003 . . . See Section K for typical methods of disposal. List each outfall (drain field, infiltration unit, land application etc.) from which wastewater will be or is discharged.

Section D - Collection System information:

List all sources of wastewater to each outfall. Operations may be described in general terms (for example, "dyemaking reactor" or "distillation tower"). You may estimate the flow contributed by each source if no data are available. For stormwater discharges you may estimate the average flow, but you must indicate the rainfall event upon which the estimate is based and the method of estimation. Include infiltration and inflow to the system.

Section E - Treatment System Capacity:

Provide the hydraulic design capacity of the treatment system. The design average flow is the average of the daily volumes to be received for a continuous 12-month period expressed as a volume per unit time (gallons per day). However, the design average flow for facilities having critical seasonal high hydraulic loading periods must be based on the daily average flow during the seasonal period. The design maximum day flow is the largest volume of flow to be received during a continuous 25-hour period expressed as a volume per unit time. For an existing system, provide the measured volume of wastewater contributed to the treatment system. List the type of flow measuring devices employed, manufacture and model of flow measurement device and the frequency at which it is calibrated. If no measurement device is employed, provide a description of how flows are estimated.

Version 1.1 Page 12 of 17

Section F - Treatment System Description:

Use the space provided to describe the treatment system or best management practice used to reduce pollutant loads prior to discharge. Also attach a line drawing showing the route taken by water in your facility from intake to discharge. Show all operations contributing wastewater, including process and production areas, sanitary flows, cooling water, and stormwater runoff. The water balance should show the design flow [Section E]. Show all significant losses of water to products, atmosphere, and discharge. An example of an acceptable line drawing appears in Figure 1 to these instructions.

Section G - Process Water or Waste Holding Ponds/Impoundments

ARM 17.30.1023(5) requires that the applicant provide specific information regarding the nature of any proposed or existing pond sealants and linings. If multiple ponds are located at this facility, copy this section and complete for each pond.

Section H - Engineering Reports:

Attach the requested information or describe in space provided. If no report(s) are available, check the applicable box.

Section I - Chemical Additions:

List all chemical(s), product(s) used in industrial process or facility maintenance. Attach additional pages where necessary. Submit a complete list of chemicals; include products used even on a temporary basis (Material Safety Data Sheets – MSDS – may be submitted in addition to the list).

Sections J, K, L, M must be completed for each outfall identified in Section C

Section J - Sludge:

Indicate how any sludge or treatment byproducts will be disposed. This includes screenings, grit, solids or semi-solid wastes.

Section K - Disposal System (Outfalls):

Indicate the method and frequency of discharge. A discharge is intermittent unless it occurs without interruption, except for infrequent shutdowns for maintenance, process changes or other similar activities. A discharge is seasonal if it occurs only during certain parts of the year.

A mixing zone is a limited area of a surface water body or a portion of an aquifer where initial dilution of a discharge takes place and where water quality changes may occur and where certain water quality standards may be exceeded. A person applying for a mixing zone must specify the type of mixing zone and provide the applicable information required by the Department. Mixing zones are described in Title 17, Chapter 30, Subchapter 5 of the Administrative Rules of Montana (ARM). A mixing zone may or may not be granted by the Department based on the criteria established in this rule.

Section L - Ground Water Characteristics:

ARM 17.30.123(5)(a) requires that the applicant provide information describing the local groundwater characteristics. In the space provided, record the analytical results for the parameters listed for the (hydrogeological) ground water to which the discharge will be discharged (receiving water). Samples must be collected from an upgradient source (well) or from a portion of the receiving ground water unaffected by the discharge (for existing source). The upgradient well or other source must be within 1,000 feet of the disposal system and be representative of the first 15 feet of the saturated zone, unless otherwise approved by the Department. This approval must be in writing and submitted prior to submittal of the application. A minimum of three samples must be collected within the two year period prior to date of submittal of the application. Samples must be collected during separate calendar quarters (e.g. between January 1 and March 31, etc) and at least one sample collected during a quarter containing the seasonal high ground water level based on measurement of static water levels (SWL) in the vicinity of the source. Montana water use classifications are based on the natural specific conductance of the receiving water ARM 17.30.1005(4).

Version 1.1 Page 13 of 17

In the blank rows, provide additional information for any parameters for which the applicant is requesting a mixing zone (See ARM 17.30.501, et seq) or believes would provide useful information to characterize the receiving water.

The location of the wells or other source used to obtain this information must be shown on vicinity or site map requested in Section A. Attach copies of the analytical data sheets or other source of estimates information. Sample collection methods, sample preservation, and analytical methods must be in accordance with ARM 17.30.1007.

Section M - Local Hydrogeology and Mixing Zone Information:

ARM 17.30.1023(5) requires that the applicant provide a description of local hydrogeologic conditions; additional information is necessary if the discharges are requesting a mixing zone. Provide, at minimum, the required information for a standard mixing zone. If a source specific mixing zone is requested, the applicant must provide the information described in ARM 17.30.518 as an attachment to this application form.

Hydraulic gradient is a measure of the slope of the water table determined by the change in static head per unit distance in a given direction. Three applicable methods for acquiring this data are: static water elevations measured in onsite/near-site wells, published water table or potentiometric maps of the shallowest aquifer, or calculation of one-third of regional topographic slope. The most accurate method to determine the hydraulic gradient in a horizontal direction is to measure the static water elevations in a minimum of three wells in accordance with the following procedures:

A minimum of three wells (not oriented in a straight line in map view) will be required to define the plane of the ground water table. Each well will be screened in the same aquifer (i.e., shallowest ground water beneath the site) using the minimal length of screen (10 feet) plus any additional screen length to allow for seasonal ground water level fluctuations. The elevation of the measuring point of each well (top of casing) shall be surveyed to the nearest 0.01 foot. All static water levels shall be measured to the nearest 0.01 foot, on the same day to minimize the potential for variable external factors (e.g., weather, irrigation). The wells shall be located on a USGS topographic map or suitable scaled site map to construct the ground water flow map.

Section N - Effluent Characteristics:

All pollutant levels must be reported as concentration or as total mass (except for discharge flow, pH, specific conductance and temperature). Total mass is the total weight of pollutants discharged over a day. All information reported must be based on data collected through analysis conducted using 40 CFR Part 136 methods. In addition, this data must comply with QA/AC requirements of 40 CFR Part 136 and other appropriate QA/QC requirements for standard methods for analytes not addressed by 40 CFR Part 136. Grab samples must be used for pH, temperature, total residual chlorine, oil and grease, and fecal coliform. For all other pollutants, 24-hour composite samples must be used. The applicant need not submit data which has been previously reported to the Department on discharge monitoring reports (DMRS). Any further questions on sampling or analysis should be directed to the Department.

All facilities must provide data for all parameters in the "Conventional" Pollutant/Parameter group. Facilities that discharge treated or untreated process wastewater must submit data for parameters listed in Pollutant/Parameter groups as indicated by Table 1. Process wastewater means any water which, during manufacturing or processing, comes into direct contact with or results from the production or use of any raw material, intermediate product, finished product, byproduct, or waste product. Facilities that discharge only non contact cooling water or blowdown wastewater are required to analyze for conventional pollutant and metals only.

1. Existing Sources

You are required to provide at least one analysis for each pollutant or parameter listed by filling in the requested information under the applicable column. Data reported must be representative of the facility's current operation (average daily value over the previous 365 days should be reported). Do not include data which was collected more than 3 years from the submittal date of this application.

2. New Dischargers

You are required to provide an estimated maximum daily and average daily value for each pollutant or parameter (exceptions noted on the form). Please note that follow-up testing and reporting are required no later than 2 years after the facility starts to discharge. Sampling and analysis are not required at this time. If, however, data from such analyses are available, then such data should be reported. The source of the estimates is also required. Base your determination of whether a pollutant will be present in your discharge on your knowledge of the proposed facility's use of maintenance chemicals, and any analyses of your effluent

Version 1.1 Page 14 of 17

or of any similar effluent. In providing the estimates, use the codes in the following table to indicate the source of such information.

Engineering Study	<u>Code</u>
Actual data from pilot plants	1
Estimates from other engineering studies	2
Data from other similar plants	3
Best professional estimates	4
Others	specify on the form

3. Testing Waiver

To request a waiver from reporting any of these pollutants or parameters, the applicant (whether a new or existing discharger) must submit to the Department a written request specifying which pollutants or parameters should be waived and the reasons for requesting a waiver. This request should be submitted to the Department before or with the permit application. The Department may waive the requirements for information about any pollutant or parameter if it determines that less stringent reporting requirements are adequate to support issuance of the permit.

Section O - Alternative Water Supply and Alternate Disposal:

ARM 17.30.1023(5)(c) requires that the applicant's proposed measures to be taken provide alternative water supplies or treatment in the event any domestic, municipal, agricultural, or commercial/industrial well is adversely affected by the operation of the source.

Section P - Land Ownership:

New sources or new applicants must submit a list of surface owners and leasees of land within 1 mile of the proposed source, as required by ARM 17.30.1023(4)(d).

Version 1.1 Page 15 of 17

Table 1 - Testing requirements for toxic pollutants by industry category

Industrial Category	for toxic pollutants by industry category GCMS fraction Pollutant/Parameter Group			
	Metals	Volatile	Acid- Extractable	Base- Neutral
Adhesives and Sealants		X	X	X
Aluminum forming	X	X	X	X
Auto and other laundries	X	X	X	X
Battery manufacturing	X	X		X
Coal mining	X			
Coil coating	X	X	X	X
Copper forming	X	X	X	X
Electric and electronic compounds	X	X	X	X
Electroplating	X	X	X	X
Explosives manufacturing			X	X
Foundries		X	X	X
Gum and wood		X	X	
Gum and wood tall oil rosin		X	X	X
Gum and wood rosin based derivatives		X	X	X
Inorganic chemicals manufacturing	X	X	X	X
Iron and steel manufacturing	X	X	X	X
Leather tanning and finishing	X	X	X	X
Mechanical products manufacturing	X	X	X	X
Nonferrous metal manufacturing	X	X	X	X
Ore mining (base metals and precious metals)	X		X	
Organic chemicals manufacturing	X	X	X	X
Paint and ink formulation		X	X	X
Pesticides	X	X	X	X
Petroleum refining	X	X	X	X
Pharmaceutical preparations		X	X	X
Photographic equipment and supplies	X	X	X	X
Plastic and synthetic materials manufacturing		X	X	X
Plastic processing		X		
Porcelain enameling				
Printing and Publishing	X	X	X	X
Pulp and paperboard mills	X	X	X	
Rubber processing		X	X	X
Soap and detergent manufacturing		X	X	X
Steam electric power plants	X	X	X	
Textile mills		X	X	X
Timber products processing	X	X	X	X

Version 1.1 Page 16 of 17

Version 1.0