
DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

520 Lafayette Rd. N.; St. Paul, MN 55155‐4194; 651‐296‐6300 (voice); 651‐282‐5332 (TTY)

Regional Offices: Duluth  Brainerd  Detroit Lakes  Marshall  Rochester
Equal Opportunity Employer  Printed on recycled paper containing at least 10% fibers from paper recycled by consumers

STATE OF MINNESOTA

Industrial Division

National Pollutant Discharge Elimination System (NPDES)/
State Disposal System (SDS) Permit MN0068781

PERMITTEE: FSI International
FACILITY NAME: FSI International
RECEIVING WATER: Big Woods Lake [DOWLKNUM: 10‐0249‐00]

CITY OR TOWNSHIP: Chaska COUNTY: Carver
ISSUANCE DATE: EXPIRATION DATE:

The state of Minnesota, on behalf of its citizens through the Minnesota Pollution Control Agency
(MPCA), authorizes the Permittee to operate a disposal system at the facility named above and to
discharge from this facility to the receiving water named above, in accordance with the requirements of
this permit.

The goal of this permit is to reduce pollutant levels in point source discharges and protect water quality
in accordance with Minnesota and U.S .statutes and rules, including Minn. Stat. chs. 115 and 116, Minn.
R. chs. 7001, 7050, 7053, 7060, 7090, and the U.S Clean Water Act.

This permit is effective on the issuance date identified above, and supersedes the previous permit that
was issued for this facility on July 12, 2007. This permit expires at midnight on the expiration date
identified above.

Signature:

Jeff Udd, P.E. for The Minnesota Pollution Control Agency
Supervisor, Water Quality Permits Unit
Water Section
Industrial Division

DMRs are to be submitted electronically at Questions on this permit?

https://netweb.pca.state.mn.us/private/  For DMR and other permit reporting issues, contact:
 Belinda Nicholas @ 651‐757‐2613
Submit Other WQ Reports to:
Attention: WQ Submittals Center

Minnesota Pollution Control Agency  For specific permit requirements or permit compliance
520 Lafayette Rd N status, contact: Eric Pederson, 651‐757‐2645.

St Paul, MN 55155‐4194  General permit or NPDES program questions, contact:
 MPCA, 651‐282‐6143 or 1‐800‐657‐3938.

Minnesota Pollution Control Agency

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT
Page 2

Permit MN0068781

Table of Contents

Permitted Facility Description 3

Aerial View of Site/Discharge Route to Receiving Water 4

Topographic Map of Permitted Facility 5

Limits and Monitoring Requirements 6

Chapter 1. Industrial Water Treatment/Cooling Process Water 7

Chapter 2. Industrial Process Wastewater 7

Chapter 3. Surface Discharge Stations 7

Chapter 4. Total Facility Requirements 8

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT
Page 3

Permit MN0068781

Facility Description

FSI International (FSI) is located at 3455 Lyman Blvd., Chaska, Carver County, Minnesota. The principal
activity at this facility is the manufacturing of capital equipment for the semiconductor industry, such as
advanced wafer cleaning equipment and technology.

The waste stream authorized for discharge under this permit consists of reject waters from one of the
two Single Pass Reverse Osmosis (RO) systems, which operate in similar fashion with the largest
differences being the amount of quantity of reject water being produced and the disposal point. RO
system 1A produces approximately 200 gallons/day and is discharged to the publicly owned treatment
works. RO system 1B discharges at an average rate of 14,000 gallons/day and a maximum rate of 20,000
gallons per day. This waste stream is plumbed directly into a stormwater drain cleanout located inside
of the facility southwest of the RO system and is regulated as outfall station SD 001.

City water is used to feed RO system 1B. A backwashable media filter is used to remove gross particles
and for free chlorine removal. A caustic solution (Sodium Hydroxide 50%), fed at a rate of 0.5 gallons per
day, is used as treatment to remove additional hardness and to prolong the life of the RO membranes.
Regeneration water and backwash from the filter are discharged to the sanitary sewer.

Reject waters from RO system 1B are routed to an on‐site stormwater retention basin. As stormwater
and wastewaters fill the basin, it will overflow for a point source discharge to Big Woods Lake. Big
Woods Lake is located between Lake Hazeltine and McKnight Lake.

In accordance with MPCA rules regarding nondegradation for ORVWs, nondegradation review is
required for any new or expanded discharge (Minn. R. 7050.0180). The facility is not proposing an
expanded discharge. This Permit also complies with Minn. R. 7053.0275 regarding anti‐backsliding.

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT
Page 4

Permit MN0068781

Aerial View of Site/Discharge Route to Receiving Water

Big Woods Lake
[fka: Upper Grace Lake]

Facility
Discharge to
Stormwater
Detention Pond

SW Pond
Overflow to Lake

Hazeltine Lake

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT
Page 5

Permit MN0068781

Topographical Map of Permitted Facility

FSI International
Limits and Monitoring Requirements

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT
The Permittee shall comply with the limits and monitoring requirements as specified below.

Permit Issued:

Permit Expires: Permit #: MN0068781

Page 6

SD 001: Combined RO Rejects to SW Detention Pond

Parameter Limit Units Limit Type Effective Period Sample Type Frequency Notes
Flow Monitor

Only
mgd Calendar Quarter Average Jan-Dec Estimate 1 x Day

Flow Monitor
Only

MG Calendar Quarter Total Jan-Dec Estimate 1 x Day

pH 9.0 SU Calendar Quarter
Maximum

Jan-Dec Grab 1 x Quarter

pH 6.0 SU Calendar Quarter Minimum Jan-Dec Grab 1 x Quarter

Salinity, Total Monitor
Only

mg/L Calendar Quarter Average Jan-Dec Grab 1 x Quarter

Specific Conductance Monitor
Only

umh/cm Calendar Quarter Average Jan-Dec Grab 1 x Quarter

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

FSI InternationalPermit Issued:

Permit Expires:

Page 7

Permit #: MN0068781

Chapter 1. Industrial Water Treatment/Cooling Process Water

1. Authorization

The permittee is authorized for the discharge of reject waters from the reverse osmosis system via an overflow
port from the on-site detention pond, as further described in the facility description.

1.1

Chapter 2. Industrial Process Wastewater

1. Prohibited Discharges

This permit does not authorize the discharge of sewage, wash water, scrubber water, spills, oil, hazardous
substances, or equipment/vehicle cleaning and maintenance wastewaters to ditches, wetlands or other surface
waters of the state.

1.1

The Permittee shall prevent the routing of pollutants from the facility to a municipal wastewater treatment system
in any manner unless authorized by the pretreatment standards of the MPCA and the municipal authority.

1.2

The Permittee shall not transport pollutants to a municipal wastewater treatment system that will interfere with
the operation of the treatment system or cause pass-through violations of effluent limits or water quality
standards.

1.3

2. Application for Permit Reissuance

The permit application shall include analytical data as part of the application for reissuance of this permit. These
analyses shall be done on individual samples taken during the twelve-month period before the reissuance
application is submitted.

2.1

The permit application shall include analytical data for at least the following parameters at monitoring station SD
001:

 total phosphorus, chloride, sulfate, sulfide (as sulfur), surfactants, bicarbonates, alkalinity, total salinity, total
dissolved solids, and specific conductance;

2.2

The Permittee shall include, as part of the application for reissuance of this permit:

a. a current map showing facility location and route to receiving water, and

b. an updated water balance for the facility.

2.3

Chapter 3. Surface Discharge Stations

1. Requirements for Specific Stations

SD 001: Submit a quarterly DMR quarterly by 21 days after the end of each calendar quarter following permit
issuance.

1.1

2. Prohibited Discharges

Nuisance Conditions Prohibited. The Permittee's discharge shall not cause any nuisance conditions including,
but not limited to: floating solids, scum and visible oil film, acutely toxic conditions to aquatic life, or other
adverse impact on the receiving water.

2.1

3. Sampling Location

Samples and measurements required by this permit shall be representative of the permitted activity.3.1

Samples for Station SD 001 shall be taken at the in-line sampling port.3.2

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

FSI InternationalPermit Issued:

Permit Expires:

Page 8

Permit #: MN0068781

Chapter 3. Surface Discharge Stations

4. Sampling Frequency

If the permittee monitors more frequently than required, the results and the frequency of the additional
monitoring shall be reported on the Discharge Monitoring Report form for that reporting period.

4.1

5. Surface Discharges

Floating solids or visible foam shall not be discharged in other than trace amounts.5.1

Oil or other substances shall not be discharged in amounts that create a visible color film.5.2

The discharge shall not degrade the aquatic habitat, which includes the waters of the state and stream bed, in any
material manner.

5.3

The discharge shall not cause or contribute to a material increase in undesirable slime growths or aquatic plants,
including algae.

5.4

Irrespective of numeric effluent limitations contained herein [or lack thereof], the pollutant levels in the
discharge shall not impair the receiving water for its designated use

5.5

The discharge shall not in any manner render the receiving water unsuitable for recreational activities in and on
the water.

5.6

6. Winter Sampling Conditions

The Permittee shall sample flows at the designated monitoring stations including when this requires removing ice
to sample the water. If the station is completely frozen throughout a designated sampling month, the Permittee
shall check the "No Discharge" box on the Discharge Monitoring Report (DMR) and note the ice conditions in
Comments on the DMR.

6.1

7. Discharge Monitoring Reports

The Permittee shall submit monitoring results for discharges in accordance with the limits and monitoring
requirements for this station. If no discharge occurred during the reporting period, the Permittee shall check the
"No Discharge" box on the Discharge Monitoring Report (DMR).

7.1

All applications, discharge monitoring reports forms, or other reports or information submitted to the MPCA
shall be signed and certified.

7.2

All discharge monitoring reports or other reports or information required by the permit or requested by the
agency shall be signed by a person prescribed above or by a duly authorized representative of that person. A
person is a duly authorized representative only if: (1) The authorization is made in writing by a person described
above and submitted to the agency and (2) The authorization specifies either an individual or a position having
responsibility, including decision-making authority, for the overall operation of the regulated facility or activity,
such as the position of plant manager, position of equivalent responsibility, or an individual or position having
overall responsibility for environmental matters for the company.

7.3

All permit applications shall be signed as follows:
a) For a corporation: by a responsible corporate officer. For the purpose of this permit, a responsible corporate
officer means: (1) a president, secretary, treasurer or vice president of the corporation in charge of a principal
business function, or any other person who performs similar policy or decision-making functions for the
corporation; or (2) The manager of one or more manufacturing, production or operating facilities employing
more than 250 persons or having a gross annual sales or expenditures exceeding 425 million, if authority to sign
documents has been assigned or delegated to the manager in accordance with corporate procedures.
b) For a partnership or sole proprietorship: by a general partner or the proprietor, respectively.
c) For a municipality, county or other political subdivision: by a principal executive officer or ranking elected
official; or
d) For a state, federal or other public agency/agents: by a commissioner, assistant or deputy commissioner;
director, assistant or deputy director.

7.4

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

FSI InternationalPermit Issued:

Permit Expires:

Page 9

Permit #: MN0068781

Chapter 3. Surface Discharge Stations

8. Reporting Requirements

ubmitting Reports. DMRs and Supplementals shall be electronically submitted to:

MPCA
Attn: Discharge Monitoring Reports
520 Lafayette Road North
St. Paul, Minnesota 55155-4194.

DMRs, DMR supplemental forms and related attachments must be electronically submitted via the MPCA
Online Services Portal after authorization is approved.

DMRs and DMR Supplemental Forms shall be electronically submitted by the 21st day of the month following
the sampling period or as otherwise specified in this general permit. Electronic DMR submittal must be complete
on or before 11:59 PM of the 21st day of the month following the sampling period or as otherwise specified in
this general permit. A DMR shall be submitted for each required station even if no discharge occurred during the
reporting period. (Minn. R. 7001.0150, subps. 2.B and 3.H)

Other reports required by this general permit shall be postmarked by the date specified in the general permit to:

MPCA
Attn: WQ Submittals Center
520 Lafayette Road North
St. Paul, Minnesota 55155-4194

8.1

Chapter 4. Total Facility Requirements

1. General Requirements

General Requirements

Incorporation by Reference. The following applicable federal and state laws are incorporated by reference in this
permit, are applicable to the Permittee, and are enforceable parts of this permit: 40 CFR pts. 122.41, 122.42,
136, 403 and 503; Minn. R. pts. 7001, 7041, 7045, 7050, 7052, 7053, 7060, and 7080; and Minn. Stat. Sec. 115
and 116.

1.1

Permittee Responsibility. The Permittee shall perform the actions or conduct the activity authorized by the
permit in compliance with the conditions of the permit and, if required, in accordance with the plans and
specifications approved by the Agency. (Minn. R. 7001.0150, subp. 3, item E)

1.2

Toxic Discharges Prohibited. Whether or not this permit includes effluent limitations for toxic pollutants, the
Permittee shall not discharge a toxic pollutant except according to Code of Federal Regulations, Title 40,
sections 400 to 460 and Minnesota Rules 7050, 7052, 7053 and any other applicable MPCA rules. (Minn. R.
7001.1090, subp.1, item A)

1.3

Nuisance Conditions Prohibited. The Permittee's discharge shall not cause any nuisance conditions including,
but not limited to: floating solids, scum and visible oil film, acutely toxic conditions to aquatic life, or other
adverse impact on the receiving water. (Minn. R. 7050.0210 subp. 2)

1.4

Property Rights. This permit does not convey a property right or an exclusive privilege. (Minn. R. 7001.0150,
subp. 3, item C)

1.5

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

FSI InternationalPermit Issued:

Permit Expires:

Page 10

Permit #: MN0068781

Chapter 4. Total Facility Requirements

1. General Requirements

Liability Exemption. In issuing this permit, the state and the MPCA assume no responsibility for damage to
persons, property, or the environment caused by the activities of the Permittee in the conduct of its actions,
including those activities authorized, directed, or undertaken under this permit. To the extent the state and the
MPCA may be liable for the activities of its employees, that liability is explicitly limited to that provided in the
Tort Claims Act. (Minn. R. 7001.0150, subp. 3, item O)

1.6

The MPCA's issuance of this permit does not obligate the MPCA to enforce local laws, rules, or plans beyond
what is authorized by Minnesota Statutes. (Minn. R. 7001.0150, subp.3, item D)

1.7

Liabilities. The MPCA's issuance of this permit does not release the Permittee from any liability, penalty or duty
imposed by Minnesota or federal statutes or rules or local ordinances, except the obligation to obtain the permit.
(Minn. R. 7001.0150, subp.3, item A)

1.8

The issuance of this permit does not prevent the future adoption by the MPCA of pollution control rules,
standards, or orders more stringent than those now in existence and does not prevent the enforcement of these
rules, standards, or orders against the Permittee. (Minn. R. 7001.0150, subp.3, item B)

1.9

Severability. The provisions of this permit are severable and, if any provisions of this permit or the application
of any provision of this permit to any circumstance are held invalid, the application of such provision to other
circumstances and the remainder of this permit shall not be affected thereby.

1.10

Compliance with Other Rules and Statutes. The Permittee shall comply with all applicable air quality, solid
waste, and hazardous waste statutes and rules in the operation and maintenance of the facility.

1.11

Inspection and Entry. When authorized by Minn. Stat. Sec. 115.04; 115B.17, subd. 4; and 116.091, and upon
presentation of proper credentials, the agency, or an authorized employee or agent of the agency, shall be
allowed by the Permittee to enter at reasonable times upon the property of the Permittee to examine and copy
books, papers, records, or memoranda pertaining to the construction, modification, or operation of the facility
covered by the permit or pertaining to the activity covered by the permit; and to conduct surveys and
investigations, including sampling or monitoring, pertaining to the construction, modification, or operation of the
facility covered by the permit or pertaining to the activity covered by the permit. (Minn. R. 7001.0150, subp.3,
item I)

1.12

Control Users. The Permittee shall regulate the users of its wastewater treatment facility so as to prevent the
introduction of pollutants or materials that may result in the inhibition or disruption of the conveyance system,
treatment facility or processes, or disposal system that would contribute to the violation of the conditions of this
permit or any federal, state or local law or regulation.

1.13

Sampling

Representative Sampling. Samples and measurements required by this permit shall be conducted as specified in
this permit and shall be representative of the discharge or monitored activity. (40 CFR 122.41 (j)(1))

1.14

Additional Sampling. If the Permittee monitors more frequently than required, the results and the frequency of
monitoring shall be reported on the Discharge Monitoring Report (DMR) or another MPCA-approved form for
that reporting period. (Minn. R. 7001.1090, subp. 1, item E)

1.15

Certified Laboratory. A laboratory certified by the Minnesota Department of Health shall conduct analyses
required by this permit. Analyses of dissolved oxygen, pH, temperature, specific conductance, and total residual
oxidants (chlorine, bromine) do not need to be completed by a certified laboratory but shall comply with
manufacturers specifications for equipment calibration and use. (Minn. Stat. Sec. 144.97 through 144.98 and
Minn. R. 4740.2010 and 4740.2050 through 4740.2120) (Minn. R. 4740.2010 and 4740.2050 through 2120)

1.16

Sample Preservation and Procedure. Sample preservation and test procedures for the analysis of pollutants shall
conform to 40 CFR Part 136 and Minn. R. 7041.3200.

1.17

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

FSI InternationalPermit Issued:

Permit Expires:

Page 11

Permit #: MN0068781

Chapter 4. Total Facility Requirements

1. General Requirements

Equipment Calibration: Flow meters, pumps, flumes, lift stations or other flow monitoring equipment used for
purposes of determining compliance with permit shall be checked and/or calibrated for accuracy at least twice
annually. (Minn. R. 7001.0150, subp. 2, items B and C)

1.18

Maintain Records. The Permittee shall keep the records required by this permit for at least three years, including
any calculations, original recordings from automatic monitoring instruments, and laboratory sheets. The
Permittee shall extend these record retention periods upon request of the MPCA. The Permittee shall maintain
records for each sample and measurement. The records shall include the following information (Minn. R.
7001.0150, subp. 2, item C):

a. The exact place, date, and time of the sample or measurement;

b. The date of analysis;

c. The name of the person who performed the sample collection, measurement, analysis, or calculation; and

d. The analytical techniques, procedures and methods used; and

e. The results of the analysis.

1.19

Completing Reports. The Permittee shall submit the results of the required sampling and monitoring activities on
the forms provided, specified, or approved by the MPCA. The information shall be recorded in the specified
areas on those forms and in the units specified. (Minn. R. 7001.1090, subp. 1, item D; Minn. R. 7001.0150,
subp. 2, item B)

Required forms may include:

DMR Supplemental Form
Individual values for each sample and measurement must be recorded on the DMR Supplemental Form which, if
required, will be provided by the MPCA. DMR Supplemental Forms shall be submitted with the appropriate
DMRs. You may design and use your own supplemental form; however it must be approved by the MPCA.
Note: Required summary information MUST also be recorded on the DMR. Summary information that is
submitted ONLY on the DMR Supplemental Form does not comply with the reporting requirements.

1.20

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

FSI InternationalPermit Issued:

Permit Expires:

Page 12

Permit #: MN0068781

Chapter 4. Total Facility Requirements

1. General Requirements

Submitting Reports. DMRs and Supplementals shall be submitted to:

MPCA
Attn: Discharge Monitoring Reports
520 Lafayette Road North
St. Paul, Minnesota 55155-4194.

DMRs, DMR supplemental forms and related attachments may be electronically submitted via the MPCA Online
Services Portal after authorization is approved. When electronically submitted, the paper DMR submittal
requirement is waived.

DMRs and DMR Supplemental Forms shall be postmarked or electronically submitted by the 21st day of the
month following the sampling period or as otherwise specified in this permit. Electronic DMR submittal must be
complete on or before 11:59 PM of the 21st day of the month following the sampling period or as otherwise
specified in this permit. A DMR shall be submitted for each required station even if no discharge occurred
during the reporting period. (Minn. R. 7001.0150, subps. 2.B and 3.H)

Other reports required by this permit shall be postmarked by the date specified in the permit to:

MPCA
Attn: WQ Submittals Center
520 Lafayette Road North
St. Paul, Minnesota 55155-4194

1.21

Incomplete or Incorrect Reports. The Permittee shall immediately submit an amended report or DMR to the
MPCA upon discovery by the Permittee or notification by the MPCA that it has submitted an incomplete or
incorrect report or DMR. The amended report or DMR shall contain the missing or corrected data along with a
cover letter explaining the circumstances of the incomplete or incorrect report. (Minn. R. 7001.0150 subp. 3,
item G)

1.22

Required Signatures. All DMRs, forms, reports, and other documents submitted to the MPCA shall be signed by
the Permittee or the duly authorized representative of the Permittee. Minn. R. 7001.0150, subp. 2, item D. The
person or persons that sign the DMRs, forms, reports or other documents must certify that he or she understands
and complies with the certification requirements of Minn. R. 7001.0070 and 7001.0540, including the penalties
for submitting false information. Technical documents, such as design drawings and specifications and
engineering studies required to be submitted as part of a permit application or by permit conditions, must be
certified by a registered professional engineer. (Minn. R. 7001.0540)

1.23

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

FSI InternationalPermit Issued:

Permit Expires:

Page 13

Permit #: MN0068781

Chapter 4. Total Facility Requirements

1. General Requirements

Detection Level. The Permittee shall report monitoring results below the reporting limit (RL) of a particular
instrument as "<" the value of the RL. For example, if an instrument has a RL of 0.1 mg/L and a parameter is not
detected at a value of 0.1 mg/L or greater, the concentration shall be reported as "<0.1 mg/L." "Non-detected,"
"undetected," "below detection limit," and "zero" are unacceptable reporting results, and are permit reporting
violations. (Minn. R. 7001.0150, subp. 2, item B)

Where sample values are less than the level of detection and the permit requires reporting of an average, the
Permittee shall calculate the average as follows:

a. If one or more values are greater than the level of detection, substitute zero for all nondetectable values to use
in the average calculation.

b. If all values are below the level of detection, report the averages as "<" the corresponding level of detection.

c. Where one or more sample values are less than the level of detection, and the permit requires reporting of a
mass, usually expressed as kg/day, the Permittee shall substitute zero for all nondetectable values.
 (Minn. R. 7001.0150, subp. 2, item B)

1.24

Records. The Permittee shall, when requested by the Agency, submit within a reasonable time the information
and reports that are relevant to the control of pollution regarding the construction, modification, or operation of
the facility covered by the permit or regarding the conduct of the activity covered by the permit. (Minn. R.
7001.0150, subp. 3, item H)

1.25

Confidential Information. Except for data determined to be confidential according to Minn. Stat. Sec. 116.075,
subd. 2, all reports required by this permit shall be available for public inspection. Effluent data shall not be
considered confidential. To request the Agency maintain data as confidential, the Permittee must follow Minn.
R. 7000.1300.

1.26

Noncompliance and Enforcement

Subject to Enforcement Action and Penalties. Noncompliance with a term or condition of this permit subjects
the Permittee to penalties provided by federal and state law set forth in section 309 of the Clean Water Act;
United States Code, title 33, section 1319, as amended; and in Minn. Stat. Sec. 115.071 and 116.072, including
monetary penalties, imprisonment, or both. (Minn. R. 7001.1090, subp. 1, item B)

1.27

Criminal Activity. The Permittee may not knowingly make a false statement, representation, or certification in a
record or other document submitted to the Agency. A person who falsifies a report or document submitted to the
Agency, or tampers with, or knowingly renders inaccurate a monitoring device or method required to be
maintained under this permit is subject to criminal and civil penalties provided by federal and state law. (Minn.
R. 7001.0150, subp.3, item G., 7001.1090, subps. 1, items G and H and Minn. Stat. Sec. 609.671)

1.28

Noncompliance Defense. It shall not be a defense for the Permittee in an enforcement action that it would have
been necessary to halt or reduce the permitted activity in order to maintain compliance with the conditions of this
permit. (40 CFR 122.41(c))

1.29

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

FSI InternationalPermit Issued:

Permit Expires:

Page 14

Permit #: MN0068781

Chapter 4. Total Facility Requirements

1. General Requirements

Effluent Violations. If sampling by the Permittee indicates a violation of any discharge limitation specified in
this permit, the Permittee shall immediately make every effort to verify the violation by collecting additional
samples, if appropriate, investigate the cause of the violation, and take action to prevent future violations. If the
permittee discovers that noncompliance with a condition of the permit has occurred which could endanger human
health, public drinking water supplies, or the environment, the Permittee shall within 24 hours of the discovery of
the noncompliance, orally notify the commissioner and submit a written description of the noncompliance within
5 days of the discovery. The written description shall include items a. through e., as listed below. If the
Permittee discovers other non-compliance that does not explicitly endanger human health, public drinking water
supplies, or the environment, the non-compliance shall be reported during the next reporting period to the MPCA
with its Discharge Monitoring Report (DMR). If no DMR is required within 30 days, the Permittee shall submit
a written report within 30 days of the discovery of the noncompliance. This description shall include the
following information:

a. a description of the event including volume, duration, monitoring results and receiving waters;

b. the cause of the event;

c. the steps taken to reduce, eliminate and prevent reoccurrence of the event;

d. the exact dates and times of the event; and

e. steps taken to reduce any adverse impact resulting from the event. (Minn. R. 7001.0150, subp. 3k)

1.30

Unauthorized Releases of Wastewater Prohibited. Except for conditions specifically described in Minn. R.
7001.1090, subp. 1, items J and K, all unauthorized bypasses, overflows, discharges, spills, or other releases of
wastewater or materials to the environment, whether intentional or not, are prohibited. However, the MPCA will
consider the Permittee's compliance with permit requirements, frequency of release, quantity, type, location, and
other relevant factors when determining appropriate action. (40 CFR 122.41 and Minn. Stat. Sec 115.061)

1.31

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

FSI InternationalPermit Issued:

Permit Expires:

Page 15

Permit #: MN0068781

Chapter 4. Total Facility Requirements

1. General Requirements

Discovery of a release. Upon discovery of a release, the Permittee shall:

a. Take all reasonable steps to immediately end the release.

b. Notify the Minnesota Department of Public Safety Duty Officer at 1(800)422-0798 or (651)649-5451 (metro
area) immediately upon discovery of the release. You may contact the MPCA during business hours at
1(800)657-3864 or (651)296-6300 (metro area).

c. Recover as rapidly and as thoroughly as possible all substances and materials released or immediately take
other action as may be reasonably possible to minimize or abate pollution to waters of the state or potential
impacts to human health caused thereby. If the released materials or substances cannot be immediately or
completely recovered, the Permittee shall contact the MPCA. If directed by the MPCA, the Permittee shall
consult with other local, state or federal agencies (such as the Minnesota Department of Natural Resources and/or
the Wetland Conservation Act authority) for implementation of additional clean-up or remediation activities in
wetland or other sensitive areas.

d. Collect representative samples of the release. The Permittee shall sample the release for parameters of concern
immediately following discovery of the release. The Permittee may contact the MPCA during business hours to
discuss the sampling parameters and protocol. In addition, Fecal Coliform Bacteria samples shall be collected
where it is determined by the Permittee that the release contains or may contain sewage. If the release cannot be
immediately stopped, the Permittee shall consult with MPCA regarding additional sampling requirements.
Samples shall be collected at least, but not limited to, two times per week for as long as the release continues.

e. Submit the sampling results as directed by the MPCA. At a minimum, the results shall be submitted to the
MPCA with the next DMR.

1.32

Upset Defense. In the event of temporary noncompliance by the Permittee with an applicable effluent limitation
resulting from an upset at the Permittee's facility due to factors beyond the control of the Permittee, the Permittee
has an affirmative defense to an enforcement action brought by the Agency as a result of the noncompliance if
the Permittee demonstrates by a preponderance of competent evidence:

a. The specific cause of the upset;

b. That the upset was unintentional;

c. That the upset resulted from factors beyond the reasonable control of the Permittee and did not result from
operational error, improperly designed treatment facilities, inadequate treatment facilities, lack of preventative
maintenance, or increases in production which are beyond the design capability of the treatment facilities;

d. That at the time of the upset the facility was being properly operated;

e. That the Permittee properly notified the Commissioner of the upset in accordance with Minn. R. 7001.1090,
subp. 1, item I; and

f. That the Permittee implemented the remedial measures required by Minn. R. 7001.0150, subp. 3, item J.

1.33

Operation and Maintenance

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

FSI InternationalPermit Issued:

Permit Expires:

Page 16

Permit #: MN0068781

Chapter 4. Total Facility Requirements

1. General Requirements

The Permittee shall at all times properly operate and maintain the facilities and systems of treatment and control,
and the appurtenances related to them which are installed or used by the Permittee to achieve compliance with
the conditions of the permit. Proper operation and maintenance includes effective performance, adequate
funding, adequate operator staffing and training, and adequate laboratory and process controls, including
appropriate quality assurance procedures. The Permittee shall install and maintain appropriate backup or
auxiliary facilities if they are necessary to achieve compliance with the conditions of the permit and, for all
permits other than hazardous waste facility permits, if these backup or auxiliary facilities are technically and
economically feasible Minn. R. 7001.0150. subp. 3, item F.

1.34

In the event of a reduction or loss of effective treatment of wastewater at the facility, the Permittee shall control
production or curtail its discharges to the extent necessary to maintain compliance with the terms and conditions
of this permit. The Permittee shall continue this control or curtailment until the wastewater treatment facility has
been restored or until an alternative method of treatment is provided. (Minn. R. 7001.1090, subp. 1, item C)

1.35

Solids Management. The Permittee shall properly store, transport, and dispose of biosolids, septage, sediments,
residual solids, filter backwash, screenings, oil, grease, and other substances so that pollutants do not enter
surface waters or ground waters of the state. Solids should be disposed of in accordance with local, state and
federal requirements. (40 CFR 503 and Minn. R. 7041 and applicable federal and state solid waste rules)

1.36

Scheduled Maintenance. The Permittee shall schedule maintenance of the treatment works during non-critical
water quality periods to prevent degradation of water quality, except where emergency maintenance is required
to prevent a condition that would be detrimental to water quality or human health. (Minn. R. 7001.0150. subp. 3,
item F and Minn. R. 7001.0150. subp. 2, item B)

1.37

Control Tests. In-plant control tests shall be conducted at a frequency adequate to ensure compliance with the
conditions of this permit. (Minn. R. 7001.0150. subp. 3, item F and Minn. R. 7001.0150. subp. 2, item B)

1.38

Changes to the Facility or Permit

Permit Modifications. Except as provided under Minnesota Statutes, section 115.07, subdivisions 1 and 3, no
person required by statute or rule to obtain a permit may construct, install, modify, or operate the facility to be
permitted, nor shall a person commence an activity for which a permit is required by statute or rule until the
agency has issued a written permit for the facility or activity. (Minn. R. 7001.0030)

Permittees that propose to make a change to the facility or discharge that requires a permit modification must
follow Minn. R. 7001.0190. If the Permittee cannot determine whether a permit modification is needed, the
Permittee must contact the MPCA prior to any action. It is recommended that the application for permit
modification be submitted to the MPCA at least 180 days prior to the planned change.

1.39

No person required by statute or rule to obtain a permit may construct, install, modify, or operate the facility to
be permitted except as provided under Minnesota Statutes, section 115.07, subdivisions 1 and 3, nor shall a
person commence an activity for which a permit is required by statute or rule until the agency has issued a
written permit for the facility or activity.

1.40

Plans, specifications and MPCA approval are not necessary when maintenance dictates the need for installation
of new equipment, provided the equipment is the same design size and has the same design intent. For instance, a
broken pipe, lift station pump, aerator, or blower can be replaced with the same design-sized equipment without
MPCA approval.

If the proposed construction is not expressly authorized by this permit, it may require a permit modification. If
the construction project requires an Environmental Assessment Worksheet under Minn. R. 4410, no construction
shall begin until a negative declaration is issued and all approvals are received or implemented.

1.41

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

FSI InternationalPermit Issued:

Permit Expires:

Page 17

Permit #: MN0068781

Chapter 4. Total Facility Requirements

1. General Requirements

Report Changes. The Permittee shall give advance notice as soon as possible to the MPCA of any substantial
changes in operational procedures, activities that may alter the nature or frequency of the discharge, and/or
material factors that may affect compliance with the conditions of this permit. (Minn. R. 7001.0150, subp. 3,
item M)

1.42

Chemical Additives. The Permittee shall receive prior written approval from the MPCA before increasing the use
of a chemical additive authorized by this permit, or using a chemical additive not authorized by this permit, in
quantities or concentrations that have the potential to change the characteristics, nature and/or quality of the
discharge.

The Permittee shall request approval for an increased or new use of a chemical additive at least 60 days, or as
soon as possible, before the proposed increased or new use.

This written request shall include at least the following information for the proposed additive:

a. The process for which the additive will be used;
b. Material Safety Data Sheet (MSDS) which shall include aquatic toxicity, human health, and environmental
fate information for the proposed additive. The aquatic toxicity information shall include at minimum the results
of: a) a 48-hour LC50 or EC50 acute study for a North American freshwater planktonic crustacean (either
Ceriodaphnia or Daphnia sp.) and b) a 96-hour LC50 acute study for rainbow trout, bluegill or fathead minnow
or another North American freshwater aquatic species other than a planktonic crustacean;
c. A complete product use and instruction label;
d. The commercial and chemical names and Chemical Abstract Survey (CAS) number for all ingredients in the
additive (If the MSDS does not include information on chemical composition, including percentages for each
ingredient totaling to 100%, the Permittee shall contact the supplier to have this information provided); and
e. The proposed method of application, application frequency, concentration, and daily average and maximum
rates of use. (Minn. R. 7001.0170)

1.43

Upon review of the information submitted regarding the proposed chemical additive, the MPCA may require
additional information be submitted for consideration. This permit may be modified to restrict the use or
discharge of a chemical additive and include additional influent and effluent monitoring requirements.

Approval for the use of an additive shall not justify the exceedance of any effluent limitation nor shall it be used
as a defense against pollutant levels in the discharge causing or contributing to the violation of a water quality
standard.

1.44

MPCA Initiated Permit Modification, Suspension, or Revocation. The MPCA may modify or revoke and reissue
this permit pursuant to Minn. R. 7001.0170. The MPCA may revoke without reissuance this permit pursuant to
Minn. R. 7001.0180.

1.45

TMDL Impacts. Facilities that discharge to an impaired surface water, watershed or drainage basin may be
required to comply with additional permits or permit requirements, including additional restriction or relaxation
of limits and monitoring as authorized by the CWA 303(d)(4)(A) and 40 CFR 122.44.l.2.i., necessary to ensure
consistency with the assumptions and requirements of any applicable US EPA approved wasteload allocations
resulting from Total Maximum Daily Load (TMDL) studies.

1.46

Permit Transfer. The permit is not transferable to any person without the express written approval of the Agency
after compliance with the requirements of Minn. R. 7001.0190. A person to whom the permit has been
transferred shall comply with the conditions of the permit. (Minn. R., 7001.0150, subp. 3, item N)

1.47

DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT DRAFT

FSI InternationalPermit Issued:

Permit Expires:

Page 18

Permit #: MN0068781

Chapter 4. Total Facility Requirements

1. General Requirements

Facility Closure. The Permittee is responsible for closure and post-closure care of the facility. The Permittee
shall notify the MPCA of a significant reduction or cessation of the activities described in this permit at least 180
days before the reduction or cessation. The MPCA may require the Permittee to provide to the MPCA a facility
Closure Plan for approval.

Facility closure that could result in a potential long-term water quality concern, such as the ongoing discharge of
wastewater to surface or ground water, may require a permit modification or reissuance.

The MPCA may require the Permittee to establish and maintain financial assurance to ensure performance of
certain obligations under this permit, including closure, post-closure care and remedial action at the facility. If
financial assurance is required, the amount and type of financial assurance, and proposed modifications to
previously MPCA-approved financial assurance, shall be approved by the MPCA. (Minn. Stat. Sec. 116.07,
subd. 4)

1.48

Permit Reissuance. If the Permittee desires to continue permit coverage beyond the date of permit expiration, the
Permittee shall submit an application for reissuance at least 180 days before permit expiration. If the Permittee
does not intend to continue the activities authorized by this permit after the expiration date of this permit, the
Permittee shall notify the MPCA in writing at least 180 days before permit expiration.

If the Permittee has submitted a timely application for permit reissuance, the Permittee may continue to conduct
the activities authorized by this permit, in compliance with the requirements of this permit, until the MPCA takes
final action on the application, unless the MPCA determines any of the following (Minn. R. 7001.0040 and
7001.0160):

a. The Permittee is not in substantial compliance with the requirements of this permit, or with a stipulation
agreement or compliance schedule designed to bring the Permittee into compliance with this permit;

b. The MPCA, as a result of an action or failure to act by the Permittee, has been unable to take final action on
the application on or before the expiration date of the permit;

c. The Permittee has submitted an application with major deficiencies or has failed to properly supplement the
application in a timely manner after being informed of deficiencies.

1.49

	FSI Cover
	Limits FSI
	FSI Permit text

