

Does my facility need an industrial stormwater permit?

Table of contents by topic

Introduction	3
Q1 How do I know if my facility needs an industrial stormwater permit?	3
Q2 What is a SIC code?	3
Q3 What is a Primary SIC code?	3
Q4 Does a facility need more than one stormwater permit if it has more than one SIC code?.....	3
Q5 My facility's Primary SIC code isn't listed. Do I need a permit?	3
Q6 Do I have to consider my other SIC codes if I get the permit?	4
Q7 What are "narrative activities"?	4
Q8 What can my facility store outside and still qualify for No Exposure?.....	4
Q9 What is a storm-resistant shelter?	4
Q10 What if my facility has a different water permit?	4
Q11 Do auxiliary operations need a permit?	5
Q12 How is vehicle maintenance regulated?.....	6
Q13 Are tank farms regulated?	7
Q14 Are grain elevators regulated?	7
Q15 Are wood mulch or animal bedding manufacturers regulated?	7
Q16 Are military facilities regulated?.....	8
Q17 Are municipal or government facilities (non-military) regulated?.....	8
Q18 Are colleges and universities regulated?.....	8
Q19 Are wastewater treatment facilities regulated?.....	9
Q20 Which solid waste facilities are exempted?	9
Q21 Are facilities with effluent limits or performance standards regulated?	10
Standard Industrial Classification (SIC) codes and narrative activities list	10
Narrative activities list	17

Introduction

This fact sheet addresses how to determine a facility's primary Standard Industrial Classification code (SIC code) or narrative activity and related common questions.

The questions and answers in this fact sheet are based on Minnesota's Questions and Answers, developed with the U.S. Environmental Protection Agency (EPA) to clarify EPA document "National Pollutant Discharge Elimination System (NPDES) Storm Water Program Questions and Answers, [Vol. 1](#) and [Vol. 2](#)."

Q1 How do I know if my facility needs an industrial stormwater permit?

The MPCA's industrial stormwater permit lists the industries that need a permit. They are listed by SIC code or are explained in a narrative in *Appendix D* (page 148) of the [permit](#). Listed industries must get a permit or certify that nothing is exposed to stormwater.

For convenience, the regulated primary SIC codes and descriptions of narrative activities are reprinted at the end of this fact sheet starting on page 10.

Q2 What is a SIC code?

SIC codes are a way of classifying industries by 4-digit codes. It is a descriptor of the kind of work being done at a facility, not a number specifically assigned to the facility like a tax ID. Facilities can have several SIC codes but only one Primary SIC code.

The IRS uses SIC codes, so your tax paperwork or accountant may already have the facility's SIC code. Look on these federal tax forms:

- Schedule C or C-EZ for Sole Proprietors
- Form 1065 for Partners
- Form 1120 for C Corporations
- Form 1120-S for S Corporations

A searchable database of the SIC Codes is available at <https://www.osha.gov/pls/imis/sicsearch.html>.

Example: A company manufactures metal washers and hinges. Searching for the word "washers" on the linked OSHA website returns a few options. One of them – SIC 3452: Bolts, Nuts, Screws, Rivets and Washers – covers the washers, but not the hinges. Searching for "hinges" returns SIC 3429: Hardware Not Elsewhere Classified. Although hinges aren't mentioned in the title for SIC 3429, they are specifically listed in the description. Be sure to read the descriptions because they frequently offer the SIC codes for related activities.

Q3 What is a Primary SIC code?

If a facility has more than one SIC code, the activity that generates the greatest revenue is the Primary SIC code. If revenue information is unavailable, use the SIC code for the activity with the most employees. If employee information is also unavailable, use the SIC code for the activity with the greatest production.

Q4 Does a facility need more than one stormwater permit if it has more than one SIC code?

No, only one permit or No Exposure certification is required; it will address all the operations at the facility.

Q5 My facility's Primary SIC code isn't listed. Do I need a permit?

If the facility fits one of the listed narrative activities, a permit or No Exposure certification is required regardless of whether or not the facility's Primary SIC code is listed. But if the facility isn't described by a listed narrative activity and its Primary SIC code isn't listed, a permit isn't required even if a Secondary SIC code is listed. See Table 1.

Q6 Do I have to consider my other SIC codes if I get the permit?

Yes, when the facility applies for the permit, list the Secondary SIC codes in the application. Comply with the sector requirements for the all the SIC codes at the facility and any narrative activities.

Q7 What are “narrative activities”?

Certain industries are easier to define by explaining what they do in a narrative paragraph. They are listed as narrative activities.

If a facility fits any of the listed narrative activities, whether for Primary or Secondary operations, it must get an industrial stormwater permit or the No Exposure exclusion.

Table 1: Summary of when a permit is required, based on SIC codes and narrative activity

	Is the facility's industry type listed?			What to do
	Primary SIC code	Secondary SIC code	Narrative activity	
Scenario 1	Listed	Listed or not	Listed or not	Apply for permit or certify No Exposure
Scenario 2	Not listed	Listed	Not listed	No stormwater permit required
Scenario 3	Listed or not	Listed or not	Listed	Apply for permit or certify No Exposure

Q8 What can my facility store outside and still qualify for No Exposure?

There are a few things a facility can have outside and still qualify for the No Exposure exclusion:

- properly maintained vehicles, such as forklifts, industrial vehicles or delivery trucks
- dumpsters that are in good condition, covered and not allowed to drain
- materials that do not contaminate stormwater, such as products that are designed to be used outside, pallets in good condition or used tires
- office buildings, employee parking lots and employees' personal vehicles
- Containers and tanks that are sealed and free from deterioration. They cannot have any taps or valves, because those could result in drips or leaks.

More information is in the MPCA stormwater factsheet #wq-strm3-13, "[No Exposure: Qualifying for and maintaining the exclusion.](#)"

Q9 What is a storm-resistant shelter?

A storm-resistant shelter can be:

- a completely roofed and walled building
- a structure with only a top cover but no side walls, as long as stormwater cannot flow through the structure and rain or snow that are blown in by the wind are prevented from running out, such as by a curb or berm

Q10 What if my facility has a different water permit?

Wastewater discharge permit

If a facility has a wastewater discharge permit that already includes stormwater requirements, a separate industrial stormwater permit is not required.

See Question 19 for wastewater treatment facility information.

Sand and gravel, stone, concrete and hot mix asphalt

Certain sand and gravel, stone, concrete and hot mix asphalt facilities qualify for the nonmetallic mining water permit. The MNG49 permit includes industrial stormwater requirements and has the advantage of covering multiple locations and portable plants under one permit. If a facility has MNG49 and all industrial activities at the facility are addressed in the permit, the facility does not need the industrial stormwater permit.

However, if a facility has MNG49 and there are industrial activities with a listed SIC code or narrative activity that are not addressed in MNG49 (such as local trucking or a landfill), the facility must add an industrial stormwater permit for the location or part of the location that has these additional activities.

For more information or to find out if a facility qualifies for MNG49, see the MPCA's Nonmetallic Mining and Associated Activities water permit web page at <http://www.pca.state.mn.us/iryp90f>. Be careful not to confuse it with the air quality permit that has a similar name.

Q11 Do auxiliary operations need a permit?

On-site: On-site auxiliary operations, such as warehouses or vehicle maintenance shops, are considered Secondary SIC code activities. As discussed above in the section about SIC codes, a facility only needs a permit if the Primary SIC code or narrative activity is listed. If it is listed, get the permit and comply with the sector requirements for primary activities, auxiliary/secondary activities and any narrative activities, or certify for No Exposure.

Off-site: For off-site auxiliary operations, first determine whether industrial activities at the off-site facility have a listed Primary SIC code or narrative activity:

- If so, an industrial stormwater permit or No Exposure exclusion is required for the off-site facility.
- If the off-site facility does not have a listed Primary SIC code or narrative activity, the off-site facility takes on the SIC code or narrative activity of the facility it supports. If industrial activities at the main facility have a listed Primary SIC code or narrative activity, separate industrial stormwater permits or No Exposure exclusions are required for the off-site facility and the main facility.
- If neither facility has a listed Primary SIC code or narrative activity, neither facility needs a permit or No exposure certification.

Research and development

Pilot plants and research and development (R&D) facilities follow a similar decision process as other auxiliary operations:

- If a pilot plant or research R&D facility is described by a listed Primary SIC code, it must get an industrial stormwater permit or No Exposure exclusion.
- If an on-site pilot plant or R&D facility is located at a facility that is required to have a permit, so does the pilot plant or R&D facility.
- If an off-site pilot plant or R&D facility doesn't have a listed Primary SIC code or narrative activity, it takes on the SIC code or narrative activity of the facility it supports. If the main facility is required to have a permit, so does the pilot plant or R&D facility. The pilot plant or R&D facility must have its own permit and follow the sector requirements of the facility it supports, or certify for No Exposure.
- If the R&D facility isn't listed and the main facility isn't listed, neither location needs an industrial stormwater permit or No Exposure certification.

Facilities primarily engaged in commercial physical and biological R&D on a contract or fee business are described by the Primary SIC code 8731. These facilities are not required to have an industrial stormwater permit or No Exposure certification.

Warehouses

Warehousing businesses that fit into one of the listed warehousing SIC codes (SIC 422x) must have a permit or certify for No Exposure. Warehouses located on-site at a facility that has a listed primary SIC code or narrative activity are included in that facility's permit. Follow the sector requirements in the permit for *Sector P – Land Transportation and Warehousing* for the warehouses.

Off-site warehouses of preassembly parts or finished products are not required to have a permit unless they are specifically a warehouse business described by a warehouse SIC code (SIC 422x).

Q12 How is vehicle maintenance regulated?

Vehicle maintenance facilities follow a similar decision process as auxiliary operations unless they are associated with transportation facilities, which is discussed in more detail in the next section.

Independently-operated vehicle maintenance shops are usually described by Primary SIC codes 75xx or 7699. Neither of those SIC codes are listed, so facilities that fit those descriptions do not need an industrial stormwater permit or No Exposure certification.

For vehicle maintenance shops that provide support to a non-transportation facility:

- An on-site vehicle maintenance shop supporting a facility that has an industrial stormwater permit is covered by the main facility's permit.
- An off-site vehicle maintenance shop supporting a facility that requires an industrial stormwater permit takes on the SIC code and sector requirements of the main facility. Both facilities require permits or No Exposure certification.
- An off-site vehicle maintenance shop supporting a facility that is not required to have a permit does not need a permit or No Exposure certification.

Minnesota considers water from truck washing operations to be wastewater, not stormwater. Washwater cannot be discharged with stormwater.

Vehicle maintenance for transportation facilities

More information is in MPCA stormwater fact sheet #wq-strm3-32, "[Guidance on the Industrial Stormwater Permit for Transportation Sectors.](#)"

No Exposure

The No Exposure certification will be difficult to qualify for and maintain at a transportation facility, even if all vehicle maintenance and equipment cleaning is done indoors. Vehicle fueling is a common source of pollutants. Vehicles waiting for maintenance at transportation facilities are unlikely to be in good condition, resulting in potential exposure of pollutants to stormwater. Outdoor storage of materials used in vehicle maintenance or equipment cleaning are common and can contribute pollutants to stormwater. Particulate matter or residuals from roof stacks or vents that are not otherwise regulated (such as by an air quality permit) and are evident in stormwater are also considered a violation of No Exposure.

On-site activities

Vehicle maintenance shops, equipment cleaning facilities and airport de-icing operations located at a facility in one of the transportation categories (Sectors P, Q, R and S) are regulated by the industrial stormwater permit. However, the permit requirements apply only to the areas where vehicle maintenance, equipment cleaning or airport de-icing are being done. If a transportation facility is not doing vehicle maintenance, equipment cleaning or airport deicing, the facility does not need an industrial stormwater permit or No Exposure certification.

Follow Sector P requirements of the permit for local or long distance trucking maintenance or fueling located at a facility with a listed Primary SIC code.

Exception: Facilities with Primary SIC codes 4221-4225 (warehousing) must have an industrial stormwater permit or certify for No Exposure regardless of whether vehicle maintenance shops, equipment cleaning facilities and airport de-icing operations are present.

Off-site activities

EPA has determined that most off-site vehicle maintenance facilities are supporting establishments that take on the SIC code of the facility they support. This means facilities that provide local trucking maintenance, fueling or washing take on the SIC code of the facility they support. If the main facility is required to have a permit, so does the off-site facility. The off-site facility takes on the sector requirements of the main facility.

Exception: Industrial stormwater permits or No Exposure exclusions are always required for vehicle maintenance associated long distance trucking, stevedoring (4491) and water transportation (44xx). As noted above, qualifying for the No Exposure certification will be difficult.

School bus maintenance facilities

The SIC code description for school bus transportation (SIC code 4151) excludes operations that are owned or run by a school district; these are instead covered under SIC code 8211, which is not a listed SIC code. This means school bus maintenance facilities that are owned or operated by a municipality or school district are not required to have an industrial stormwater permit or No Exposure certification.

However, private-contract school bus services (SIC code 4151) must have an industrial stormwater permit or certify for No Exposure. As noted above, qualifying for the No Exposure certification will be difficult.

Q13 Are tank farms regulated?

Tank farms need an industrial stormwater permit if stormwater from the tank farm mixes with stormwater from a vehicle maintenance shop or equipment cleaning operation. Tank farms at petroleum bulk storage stations (SIC code 5171) that don't have vehicle maintenance or equipment cleaning operations are exempted and do not need an industrial stormwater permit.

If the tank farm is located at a facility that has a listed Primary SIC code, the tank farm is considered a secondary activity and is included in the main facility's permit.

More information is in MPCA stormwater fact sheet #wq-strm3-32, "[Guidance on the Industrial Stormwater Permit for Transportation Sectors.](#)"

Q14 Are grain elevators regulated?

Facilities that only warehouse or store farm products are described by Primary SIC code 4221 and must have an industrial stormwater permit or certify No Exposure.

Grain elevators described by Primary SIC code 5153 do not need an industrial stormwater permit or No Exposure certification. They include elevators buying or marketing grain or beans, country grain elevators buying or receiving grain or beans from farmers and terminal elevators and other merchants marketing grain or beans.

Q15 Are wood mulch or animal bedding manufacturers regulated?

Wood mulch or animal bedding manufacturing are described by one of three listed SIC codes:

- SIC 2421 – General Sawmills and Planing Mills
- SIC 2429 – Special Product Sawmills Not Elsewhere Classified
- SIC 2499 – Wood Products Not Elsewhere Classified

Facilities with any of these Primary SIC codes are regulated by the industrial stormwater permit.

Q16 Are military facilities regulated?

The overarching SIC code 9711 (national security) does not apply to industrial activities at a military facility. Each industrial activity on a military base or state reserve facility such as National Guard is considered to be a stand-alone industrial activity. EPA requires a separate permit or No Exposure exclusion for each listed industrial activity. This is unique to federal military facilities.

Section 313A of the Clean Water Act states that federal facilities "shall be subject to, and comply with, all federal, state, interstate, and local requirements... respecting the control and abatement of water pollution in the same manner, and to the same extent as any nongovernmental entity including the payment of reasonable service charges."

Q17 Are municipal or government facilities (non-military) regulated?

State and local municipal facilities follow the same decision-making process as any industrial facility. Start by determining the Primary SIC code and then evaluate on-site secondary and off-site auxiliary activities.

Publicly-owned government facilities usually are described by Primary SIC code 9199 – General Government, because the greatest revenue source and number of employees are from government administration. SIC code 9199 is not a listed SIC code so an industrial stormwater permit or No Exposure certification is not required. Common industrial activities such as police cars, fire trucks and snow plows are covered by SIC codes 9221, 9224 and 9229; dump trucks and heavy equipment used for construction are covered by SIC codes 1611-1629. None of these activities have listed SIC codes or narrative activities so an industrial stormwater permit or No Exposure certification is not required. This also means that secondary activities at these facilities, such as a Sector N recycling center or a warehouse, do not trigger the need for a permit or No Exposure certification. Off-site vehicle maintenance facilities supporting these SIC codes do not need the permit or No Exposure certification.

A vehicle maintenance facility located on-site at a municipal waste water treatment plant or landfill, which are listed narrative activities and require an industrial stormwater permit, is covered by the main facility's permit.

A separately located recycling center needs an industrial stormwater permit or No Exposure certification; it is not considered to be auxiliary.

Question 20 lists municipal solid waste activities that do not need an industrial stormwater permit or No Exposure certification.

Q18 Are colleges and universities regulated?

Schools follow the same decision-making process as any industrial facility. Start by determining the primary SIC code and then evaluate on-site secondary and off-site auxiliary activities.

Schools without narrative activities

Public or private universities described by primary SIC code 8221 (Colleges, Universities and Professional Schools) that do not have on-site narrative activities are not required to have an industrial stormwater permit or No Exposure certification. On-site secondary activities with listed SIC codes do not trigger the need for a permit or No Exposure certification. Off-site auxiliary activities such as warehouses or vehicle maintenance shops are not required to have a permit or No Exposure certification.

Schools with narrative activities

Public or private university campuses with a narrative activity are required to have an industrial stormwater permit and follow the requirements for the narrative activity's sector. All industrial activities at the main campus are covered by the permit, including warehouses, vehicle and equipment maintenance facilities, printing presses and recycling centers. Off-site industrial activities supporting the main campus take on the narrative activity and are required to have the permit or No Exposure certification. The main campus and the supporting facility each need their own permit or No Exposure certification. Both follow the requirements of the narrative activity's sector. A separately located warehouse does not need the permit or No Exposure certification (see section on warehouses for more information).

Schools with off-site listed or narrative activities

An off-site, university-run facility described by a listed Primary SIC code must have an industrial stormwater permit or No Exposure certification. Common examples are off-site, university-run printing presses or recycling centers. They are described by listed Primary SIC codes 27xx and 5093, respectively, and therefore must get a permit or No Exposure certification. The main campus does not need an industrial stormwater permit or No Exposure certification.

An off-site, university-run facility described by a narrative activity must have an industrial stormwater permit or No Exposure certification. If auxiliary activities are conducted at the off-site facility, all of these activities are covered by the permit. The main campus is not required to apply for an industrial stormwater permit or No Exposure certification.

Q19 Are wastewater treatment facilities regulated?

Most wastewater treatment plants are described by the Sector T narrative activity and therefore must have an industrial stormwater permit.

Vehicle or equipment maintenance associated with a wastewater treatment facility (for example, to haul sewage sludge or to move equipment from the maintenance facility to the treatment plant), whether on-site or off-site, takes on the classification of the main facility and is required to have an industrial stormwater permit if the facility does. If the maintenance facility serves multiple wastewater treatment authorities, it is required to have an industrial stormwater permit.

Wastewater treatment facilities that collect their stormwater runoff and treat the stormwater as part of the normal inflow processed through the treatment plant are not required to have an industrial stormwater permit or No Exposure certification. Stormwater mixed with wastewater becomes wastewater and is addressed by the NPDES wastewater permit for the facility.

Off-site areas where sludge (biosolid) is beneficially reused do not need an industrial stormwater permit or No Exposure certification. For the purposes of the industrial stormwater permit, beneficial reuse of sludge is the application of sludge as a nutrient builder or soil conditioner. It can include agricultural or domestic application.

Off-site pumping stations do not need an industrial stormwater permit or No Exposure certification.

Q20 Which solid waste facilities are exempted?

An industrial stormwater permit or No Exposure certification is not required for solid waste facilities that are exempted from solid waste permitting, or, are granted a solid waste permit without applying for it by Minn. R. 7001.3050, subp.2 and subp.3. This includes the following:

1. Backyard compost sites.
2. Yard waste compost facilities that are in compliance with Minn. R. 7035.2836, subp. 2 and 3.
3. Temporary community cleanup events such as household hazardous waste collection events, provided:
 - the event is sponsored or approved by the municipality
 - the event is open to residents of the community
 - the event occurs no more than twice a year
 - the event, including removal of the wastes, lasts no more than seven days
4. Solid waste transfer facilities that accept waste directly from individual residents who self-haul, provided:
 - the county where the facility is located has determined the facility is necessary due to limited availability of solid waste collection services
 - no more than 40 cubic yards of waste are stored on site at any given time
 - no more than 40 cubic yards of waste are managed on site per day
 - All waste is managed and stored in containers or roll-off boxes constructed of impervious material; and,

- removal of waste occurs when the capacity of the container is reached or more often as necessary to prevent nuisance conditions
5. Transfer facilities that move from location to location and receive solid waste directly from other vehicles for consolidation, provided they are not located in an area for more than 12 hours, all waste is delivered vehicle to vehicle and is not dumped and reloaded.
 6. Transfer facilities where all waste is managed and stored in containers or roll-off boxes constructed of impervious material or in a fully enclosed building that meet the standards in Minn. R. 7035.2870, subp. 3 or subp. 4, provided that in either case the facility is in compliance with the requirements of Minn. R. 7001.3050, subp.3, item A.
 7. Beneficial use of solid waste and storage of a solid waste prior to its beneficial use done according to Minn. R. 7035.2855 and 7035.2860.
 8. Demonstration or research projects authorized by Minn. R. 7035.0450.
 9. Disposal of solid waste on the same property where it was discovered if review, investigation and oversight is conducted under Minn. Stat. § 115B.17, subd. 14 and response actions are conducted in accordance with a plan approved under Minn. Stat. § 115B.175.
 10. Demolition debris land disposal facilities that are designed for less than 15,000 cubic yards total capacity, operate less than a total of 12 consecutive months, are not located adjacent to another demolition debris permit-by-rule facility and are in compliance with Minn. R. 7035.2525 to 7035.2655, 7035.2825 and 7035.2855.

Q21 Are facilities with effluent limits or performance standards regulated?

The following facilities are required to have an industrial stormwater permit or certify for No Exposure:

- facilities with air emission new source performance standards
- facilities with wastewater toxic pollutant effluent standards
- facilities with stormwater effluent limits

Standard Industrial Classification (SIC) codes and narrative activities list

SIC codes

Sector A: Timber products

2411 Logging
 2421 Sawmills and planing mills-general
 2426 Hardwood dimension and flooring mills
 2429 Special products sawmills, NEC
 2431 Millwork
 2435 Hardwood veneer and plywood
 2436 Softwood veneer and plywood
 2439 Structural wood members, NEC
 2441 Nailed and lock corner wood boxes and shook
 2448 Wood pallets and skids
 2449 Wood containers, NEC
 2451 Mobile homes
 2452 Prefabricated wood buildings and components
 2491 Wood preserving
 2493 Reconstituted wood products
 2499 Wood products, NEC

Sector B: Paper and allied products manufacturing

2611 Pulp mills
 2621 Paper mills
 2631 Paperboard mills
 2652 Setup paperboard boxes
 2653 Corrugated and solid fiber boxes
 2655 Fiber cans, tubes, drums, and similar products
 2656 Sanitary food containers (except folding)
 2657 Folding paperboard boxes, including sanitary
 2671 Packaging paper and plastics film (coated and laminated)
 2672 Coated and laminated paper, NEC
 2673 Plastics, foil and coated paper bags
 2674 Uncoated paper and multiwall bags
 2675 Die-cut paper, paperboard, and cardboard
 2676 Sanitary paper products
 2677 Envelopes
 2678 Stationary, tablets, and related products
 2679 Converted paper and paperboard products, NEC

Sector C: Chemical and allied products manufacturing

2812 Alkalies and chlorine
2813 Industrial gases
2816 Inorganic pigments
2819 Industrial inorganic pigments, NEC
2821 Plastic materials, synthetic resins and elastomers
2822 Synthetic rubber (vulcanizable elastomers)
2823 Cellulosic manmade fibers
2824 Manmade organic fibers, except cellulosic
2833 Medicinal chemicals and botanical products
2834 Pharmaceutical preparations
2835 In vitro and in vivo diagnostic substances
2836 Biological products (except diagnostic substances)
2841 Soap and other detergents, except specialty cleaning
2842 Specialty cleaning, polishing and sanitation preparations
2843 Surface active agents, finishing agents and sulfonated oils
2844 Perfumes, cosmetics and other toilet preparations
2851 Paints, varnishes, lacquers, enamels and allied products
2861 Gum and wood chemicals
2865 Cyclic organic crudes and intermediates and organic dyes
2869 Industrial organic chemicals, NEC
2873 Nitrogenous fertilizers
2874 Phosphatic fertilizers
2875 Fertilizers, mixing only
2879 Pesticides and agricultural chemicals, NEC
2891 Adhesives and sealants
2892 Explosives
2893 Printing ink
2895 Carbon black
2899 Chemicals and chemical preparations, NEC
3952 Lead pencils, crayons and artists' materials

Sector D: Asphalt paving and roofing materials and lubricant manufacturing

2951 Asphalt paving mixtures and blocks
2952 Asphalt felts and coatings
2992 Lubricating oils and greases
2999 Petroleum and coal products, NEC

Sector E: Glass, clay, cement, concrete, and gypsum products

3211 Flat glass
3221 Glass containers
3229 Pressed and blown glass and glassware

3231 Glass products, made of purchased glass
3241 Hydraulic cement
3251 Brick and structural clay tile
3253 Ceramic wall and floor tile
3255 Clay refractories
3259 Structural clay products, NEC
3261 Vitreous china plumbing fixtures and bathroom fittings
3262 Vitreous china table and kitchen articles
3263 Fine earthenware (whiteware) table and kitchen articles
3264 Porcelain electrical supplies
3269 Pottery products, NEC
3271 Concrete block and brick
3272 Concrete products, except block and brick
3273 Ready-mixed concrete
3274 Lime
3275 Gypsum products
3281 Cut stone and stone products
3291 Abrasive products
3295 Ground or otherwise treated minerals and earths
3296 Mineral wool
3297 Nonclay refractories
3299 Nonmetallic mineral products, NEC

Sector F: Primary metals

3312 Steel works, blast furnaces (including coke ovens) and rolling mills
3313 Electrometallurgical products, except steel
3315 Steel wiredrawing, nails, and spikes
3316 Cold-rolled steel sheet, strip and bars
3317 Steel pipe and tubes
3321 Gray and ductile iron foundries
3322 Malleable iron foundries
3324 Steel investment foundries
3325 Steel foundries, NEC
3331 Primary copper smelting and refining
3334 Primary aluminum production
3339 Primary nonferrous metals smelting and refining, NEC
3341 Secondary nonferrous metals smelting and refining
3351 Copper rolling, drawing and extruding
3353 Aluminum sheet, plate and foil
3354 Aluminum extruded products
3355 Aluminum rolling and drawing, NEC
3356 Nonferrous metals rolling, drawing, and extruding, NEC
3357 Nonferrous wire drawing and insulating
3363 Aluminum die-castings
3364 Nonferrous die-castings, except aluminum
3365 Aluminum foundries

3366 Copper foundries
3369 Nonferrous foundries, except aluminum and copper
3398 Metal heat treating
3399 Primary metal products, NEC

Sector G: Metal mining (ore mining and dressing)

1011 Iron ores
1021 Copper ores
1031 Lead and zinc ores
1041 Gold ores
1044 Silver ores
1061 Ferroalloy ores (except vanadium)
1081 Metal mining services
1094 Uranium-radium-vanadium ores
1099 Miscellaneous metal ores, not elsewhere classified, NEC

Sector H: Coal mines and coal mining-related facilities

1221 Bituminous coal and lignite surface mining
1222 Bituminous coal underground mining
1231 Anthracite mining
1241 Coal mining services

Sector I: Oil and gas extraction and refining

1311 Crude petroleum and natural gas
1321 Natural gas liquids
1381 Oil and gas well drilling
1382 Oil and gas field exploration services
1389 Oil and gas field services, NEC
2911 Petroleum refining

Sector J: Mineral mining and dressing

1411 Dimension stone
1422 Crushed and broken limestone
1423 Crushed and broken granite
1429 Crushed and broken stone, NEC
1442 Construction sand and gravel
1446 Industrial sand
1455 Kaolin and ball clay
1459 Clay, ceramic and refractory minerals, NEC
1474 Potash, soda and borate minerals
1475 Phosphate rock
1479 Chemical and fertilizer minerals mining, NEC
1481 Nonmetallic minerals services
1499 Miscellaneous nonmetallic minerals, except fuels

Sector K: Hazardous waste treatment, storage, or disposal facilities - See Narrative Activities list

Sector L: Landfills and land application sites - See Narrative Activities list

Sector M: Automobile salvage yards

5015 Used motor vehicle parts

Sector N: Scrap recycling and waste recycling facilities

5093 Scrap and waste materials

Sector O: Steam electric generating facilities – See Narrative Activities list

Sector P: Land transportation and warehousing

4011 Line-haul railroad operation
4013 Railroad switching and terminal establishments
4111 Local and suburban transit
4119 Local passenger transportation, NEC
4121 Taxicab service
4131 Intercity and rural bus transportation
4141 Local bus charter service
4142 Bus charter service, except local
4151 School bus operation
4173 Terminal and service facilities for passenger transportation
4212 Local trucking without storage
4213 Trucking, except local
4214 Local trucking with storage
4215 Courier service, except by air
4221 Farm product warehousing and storage
4222 Refrigerated warehousing and storage
4225 General warehousing and storage
4226 Special warehousing and storage, NEC
4231 Trucking terminal and maintenance facilities
4311 United States Postal Service
5171 Petroleum bulk stations and terminals

Sector Q: Water transportation

4412 Deep sea foreign freight transportation
4424 Deep sea domestic freight transportation
4432 Freight transportation on the Great Lakes/Saint Lawrence Seaway
4449 Water freight transportation, NEC
4481 Deep sea passenger transportation, NEC
4482 Ferry operation
4489 Water passenger operation, NEC
4491 Marine cargo handling
4492 Towing and tugboat services
4493 Marina operation
4499 Water transportation services, NEC

Sector R: Ship and boat building and repair yards

3731 Ship building and repairing
3732 Boat building and repairing

Sector S: Air transportation

4512 Scheduled air transportation
4513 Air courier services
4522 Nonscheduled air transportation
4581 Airports, flying fields, and airport terminal services

Sector T: Treatment Works - See Narrative Activities list

Sector U: Food and kindred products

2011 Meat packing plants
2013 Sausages and other prepared meat products
2015 Poultry slaughtering and processing
2021 Creamery butter
2022 Natural, processed and imitation cheese
2023 Dry, condensed and evaporated dairy products
2024 Ice cream and frozen desserts
2026 Fluid milk
2032 Canned specialties
2033 Canned fruits, vegetables, preserves, jams and jellies
2034 Dried and dehydrated fruits, vegetables and soup mix
2035 Pickled fruits and vegetables, sauces, seasonings, and salad dressings
2037 Frozen fruits, fruit juices, and vegetables
2038 Frozen specialties, NEC
2041 Flour and other grain mill products
2043 Cereal breakfast foods
2044 Rice milling
2045 Prepared flour mixes and doughs
2046 Wet corn milling
2047 Dog and cat food
2048 Prepared animal and fowl feeds (except dog and cat food)
2051 Bread and other bakery products (except cookies and crackers)
2052 Cookies and crackers
2053 Frozen bakery products (except bread)
2061 Cane sugar (except refining)
2062 Cane sugar refining
2063 Beet sugar
2064 Candy and other confectionary products
2066 Chocolate and other cocoa products
2067 Chewing gum
2068 Salted and roasted nuts and seeds
2074 Cottonseed oil mills
2075 Soybean oil mills
2076 Vegetable oil mills, except corn, cottonseed

and soybean
2077 Animal and marine fats and oils
2079 Shortening, margarine, and other fats and oils, NEC
2082 Malt beverages
2083 Malt
2084 Wines, brandy and brandy spirits
2085 Distilled and blended liquors
2086 Bottled and canned soft drinks and carbonated waters
2087 Flavoring extracts and flavoring syrups, NEC
2091 Canned and cured fish and seafoods
2092 Prepared fresh or frozen fish and seafoods
2095 Roasted coffee
2096 Potato chips, corn chips, and similar snacks
2097 Manufactured ice
2098 Macaroni, spaghetti, vermicelli and noodles
2099 Food preparations, NEC
2111 Cigarettes
2121 Cigars
2131 Chewing and smoking tobacco and snuff
2141 Tobacco stemming and redrying

Sector V: Textile Mills, Apparel, and Other Fabric Products Manufacturing

2211 Broadwoven cotton mills
2221 Broadwoven manmade fiber and silk mills
2231 Broadwoven wool mills
2241 Narrow cotton, wool, silk, and manmade fiber mills
2251 Women's full-length and knee-length hosiery (except socks)
2252 Hosiery, NEC
2253 Knit outerwear mills
2254 Knit underwear and nightwear mills
2257 Weft knit fabric mills
2258 Lace and warp knit fabric mills
2259 Knitting mills, NEC
2261 Broadwoven cotton finishing plants

2262 Broadwoven manmade fiber and silk finishing plants
2269 Textile finishing plants, NEC
2273 Carpets and rugs
2281 Yarn spinning mills
2282 Yarn texturizing, throwing, twisting, and winding mills
2284 Thread mills
2295 Coated fabrics, not rubberized
2296 Tire cord and fabrics
2297 Nonwoven fabrics
2298 Cordage and twine
2299 Textile goods, NEC

2311 Men's and boys' suits, coats, and overcoats
2321 Men's and boys' shirts (except work shirts)
2322 Men's and boys' underwear and nightwear
2323 Men's and boys' neckwear
2325 Men's and boys' separate trousers and slacks
2326 Men's and boys' work clothing
2329 Men's and boys' clothing, NEC
2331 Women's, misses' and juniors' blouses and shirts
2335 Women's, misses' and juniors' dresses
 2337 Women's, misses' and juniors' suits, skirts, and coats
2339 Women's, misses' and juniors' outerwear
2341 Women's, misses' children's, and infants' underwear and nightwear
2342 Brassieres, girdles and allied garments
2353 Hats, caps and millinery
2361 Girl's, children's and infants' dresses, blouses and shirts
2369 Girl's, children's and infants' outerwear, NEC
2371 Fur goods
2381 Dress and work gloves (except knit and all-leather)
2384 Robes and dressing gowns
2385 Waterproof outerwear
2386 Leather and sheep-lined clothing
2387 Apparel belts
2389 Apparel and accessories, NEC
2391 Curtains and draperies
2392 House furnishings (except curtains and draperies)
2393 Textile bags
2394 Canvas and related products
2395 Pleating, decorative and novelty stitching, tucking for the trade
2396 Automotive trimmings, apparel findings and related products
2397 Schiffl machine embroideries
2399 Fabricated textile products, NEC
3131 Boot and shoe cut stock and findings
3142 House slippers
3143 Men's footwear (except athletic)
3144 Women's footwear (except athletic)
3149 Footwear (except rubber), NEC
3151 Leather gloves and mittens
3161 Luggage
3171 Women's handbags and purses
3172 Personal leather goods (except women's handbags and purses)
3199 Leather goods, NEC

Sector W: Furniture and Fixtures

2434 Wood kitchen cabinets

2511 Wood household furniture (except upholstered)
2512 Upholstered wood household furniture
2514 Metal household furniture
2515 Mattresses, foundations, and convertible beds
2517 Wood TV, radio, phonograph and sewing machine cabinets
2519 Household furniture, NEC
2521 Wood office furniture
2522 Office furniture (except wood)
2531 Public building and related furniture
2541 Wood office and store fixtures, partitions, shelving and lockers
2542 Office and store fixtures, partitions and shelving (except wood)
2591 Drapery hardware, window blinds, and shades
2599 Furniture and fixtures, NEC

Sector X: Printing and Publishing

2711 Newspaper publishing or newspaper publishing and printing
2721 Periodical publishing or periodical publishing and printing
2731 Book publishing or book publishing and printing
2732 Book printing
2741 Miscellaneous publishing
2752 Commercial lithographic printing
2754 Commercial gravure printing
2759 Commercial printing, NEC
2761 Manifold business forms
2771 Greeting cards
2782 Blankbooks, looseleaf binders, and devices
2789 Bookbinding and related work
2791 Typesetting
2796 Platemaking and related services

Sector Y: Rubber, Miscellaneous Plastic Products, and Miscellaneous Manufacturing Industries

3011 Tires and inner tubes
3021 Rubber and plastic footwear
3052 Rubber, plastic hose, and belting
3053 Gaskets, packing and sealing devices
3061 Molded, extruded and lathe-cut mechanical rubber goods
3069 Fabricated rubber products, NEC
3081 Unsupported plastics film and sheet
3082 Unsupported plastics profile shapes
3083 Laminated plastics plate, sheet and profile shapes
3084 Plastics pipe
3085 Plastics bottles

3086 Plastics foam products
 3087 Custom compounding of purchased plastics resins
 3088 Plastics plumbing, fixtures
 3089 Plastics products, NEC
 3931 Musical instruments
 3942 Dolls and stuffed toys
 3944 Games, toys, and children's vehicles (except dolls and bicycles)
 3949 Sporting and athletic goods, NEC
 3951 Pens, mechanical pencils, and parts
 3953 Marking devices
 3955 Carbon paper and inked ribbons
 3961 Costume jewelry and novelties (except precious metal)
 3965 Fasteners, buttons, needles, and pins
 3991 Brooms and brushes
 3993 Signs and advertising specialties
 3995 Burial caskets
 3996 Linoleum and other hard surface floor coverings, NEC
 3999 Manufacturing industries, NEC

Sector Z: Leather Tanning and Finishing

3111 Leather tanning and finishing

Sector AA: Fabricated Metal Products

3411 Metal cans
 3412 Metal shipping barrels, drums, kegs, and pails
 3421 Cutlery
 3423 Hand and edge tools (except machine tools and handsaws)
 3425 Saw blades and handsaws
 3429 Hardware, NEC
 3431 Enameled iron and metal sanitary ware
 3432 Plumbing fixtures and trim
 3433 Heating equipment (except electric and warm air furnaces)
 3441 Fabricated structural metal
 3442 Metal doors, frames, sash, molding and trim
 3443 Fabricated plate work (boiler shops)
 3444 Sheet metal work
 3446 Architectural and ornamental metal work
 3448 Prefabricated metal buildings and components
 3449 Miscellaneous structural metal work
 3451 Screw machine products
 3452 Bolts, nuts, screws, rivets, and washers
 3462 Iron and steel forgings
 3463 Nonferrous forgings
 3465 Automotive stampings
 3466 Crowns and closures
 3469 Metal stampings, NEC
 3471 Electroplating, plating, polishing, anodizing, and coloring

3479 Coating, engraving, and allied services, NEC
 3482 Small arms ammunition
 3483 Ammunition (except small arms)
 3484 Small arms
 3489 Ordnance and accessories, NEC
 3491 Industrial valves
 3492 Fluid power valves and hose fittings
 3493 Steel springs (except wire)
 3494 Valves and pipe fittings, NEC
 3495 Wire springs
 3496 Miscellaneous fabricated wire products
 3497 Metal foil and leaf
 3498 Fabricated pipe and pipe fittings
 3499 Fabricated metal products, NEC
 3911 Precious metal jewelry
 3914 Silverware, plated ware, and stainless steel ware
 3915 Jewelers' findings and materials and lapidary work

Sector AB: Transportation Equipment and Industrial or Commercial Machinery

3511 Steam, gas and hydraulic turbines and generator units
 3519 Internal combustion engines, NEC
 3523 Farm machinery and equipment
 3524 Lawn and garden tractors and home lawn and garden equipment
 3531 Construction machinery and equipment
 3532 Mining machinery and equipment (except oil and gas field)
 3533 Oil and gas machinery and equipment
 3534 Elevators and moving stairways
 3535 Conveyors and conveying equipment
 3536 Overhead traveling cranes, hoists, and monorail systems
 3537 Industrial trucks, tractors, trailers, and stackers
 3541 Metal cutting machine tools
 3542 Metal forming machine tools
 3543 Industrial patterns
 3544 Special dies, tools, die sets, jigs, fixtures and molds
 3545 Cutting tools, accessories and precision measuring devices
 3546 Power-driven handtools
 3547 Rolling mill machinery and equipment
 3548 Electric and gas welding and soldering equipment
 3549 Metalworking machinery, NEC
 3552 Textile machinery
 3553 Woodworking machinery
 3554 Paper industries machinery

3555 Printing trades machinery and equipment
 3556 Food products machinery
 3559 Special industry machinery, NEC
 3561 Pumps and pumping equipment
 3562 Ball and roller bearings
 3563 Air and gas compressors
 3564 Industrial and commercial fans, blowers, and air purification equipment
 3565 Packaging machinery
 3566 Speed changers, industrial high speed drives and gears
 3567 Industrial process furnaces and ovens
 3568 Mechanical power transmission equipment, NEC
 3569 General industrial machinery and equipment, NEC
 3581 Automatic vending machines
 3582 Commercial laundry, dry cleaning, and pressing machines
 3585 Air-conditioning, heating, and refrigeration equipment
 3586 Measuring and dispensing pumps
 3589 Service industry machinery, NEC
 3592 Carburetors, pistons, piston rings, and valves
 3593 Fluid power cylinders and actuators
 3594 Fluid power pumps and motors
 3596 Scales and balances (except laboratory)
 3599 Industrial and commercial machinery and equipment, NEC
 3711 Motor vehicles and passenger car bodies
 3713 Truck and bus bodies
 3714 Motor vehicle parts and accessories
 3715 Truck trailers
 3716 Motor homes
 3721 Aircraft
 3724 Aircraft engines and engine parts
 3728 Aircraft parts and auxiliary equipment, NEC
 3743 Railroad equipment
 3751 Motorcycles, bicycles, and parts
 3761 Guided missiles and space vehicles
 3764 Guided missile and space vehicle propulsion units parts
 3769 Guided missile and space vehicle parts and equipment NEC
 3792 Travel trailers and campers
 3795 Tanks and tank components
 3799 Transportation equipment, NEC

Sector AC: Electronic and Electrical Equipment and Components, Photographic and Optical Goods

3571 Electronic computers
 3572 Computer storage devices

3575 Computer terminals
 3577 Computer peripheral equipment, NEC
 3578 Calculating and accounting machines (except electronic computers)
 3579 Office machines, NEC
 3612 Power, distribution and specialty transformers
 3613 Switchgear and switchboard apparatus
 3621 Motors and generators
 3624 Carbon and graphite products
 3625 Relays and industrial controls
 3629 Electrical industrial apparatus, NEC
 3631 Household cooking equipment
 3632 Household refrigerators and home and farm freezers
 3633 Household laundry equipment
 3634 Electric housewares and fans
 3635 Household vacuum cleaners
 3639 Household appliances, NEC
 3641 Electric lamp bulbs and tubes
 3643 Current-carrying wiring devices
 3644 Noncurrent-carrying wiring devices
 3645 Residential electric lighting fixtures
 3646 Commercial, industrial and institutional electric lighting fixtures
 3647 Vehicular lighting equipment
 3648 Lighting equipment, NEC
 3651 Household audio and video equipment
 3652 Phonograph records and prerecorded audio tapes and disks
 3661 Telephone and telegraph apparatus
 3663 Radio and TV broadcasting and communications equipment
 3669 Communications equipment, NEC
 3671 Electron bulbs
 3672 Printed circuit boards
 3674 Semiconductors and related devices
 3675 Electronic capacitors
 3676 Electronic resistors
 3677 Electronic coils, transformers, and other inductors
 3678 Electronic connectors
 3679 Electronic components, NEC
 3691 Storage batteries
 3692 Primary batteries (dry and wet)
 3694 Electrical equipment for internal combustion engines
 3695 Magnetic and optical recording media
 3699 Electrical machinery, equipment, and supplies, NEC
 3812 Search, detection, navigation, and guidance systems
 3821 Laboratory apparatus and furniture
 3822 Automatic environmental and appliance

controls
3823 Process measurement, display, and control instruments
3824 Totalizing fluid meters and counting devices
3825 Electricity and signal measurement and testing instruments
3826 Laboratory analytical instruments
3827 Optical instruments and lenses
3829 Measuring and controlling devices, NEC
3841 Surgical and medical instruments and apparatus
3842 Orthopedic, prosthetic and surgical appliances

and supplies
3843 Dental equipment and supplies
3844 X-Ray apparatus and tubes and related irradiation apparatus
3845 Electromedical and electrotherapeutic apparatus
3851 Ophthalmic goods
3861 Photographic equipment and supplies
3873 Watches, clocks, clockwork operated devices and parts

Narrative activities list

A4: Logging: discharges from wet decking storage areas

C1: Stormwater runoff from phosphate fertilizer manufacturing that comes into contact with any raw materials/finished products/by-products/waste products

D2: Stormwater runoff from an asphalt emulsion facility

E3: Cement manufacturing facility, material storage runoff (Note: this is **not** a ready mix concrete facility.)

K1: Hazardous waste treatment/storage/disposal facility for discharges not subject to effluent limitations in 40 CFR pt. 445 subp. A (Note: this is **not** a hazardous waste generator.)

K2: Hazardous waste treatment/storage/disposal facility for discharges subject to effluent limitations in 40 CFR pt. 445 subp. A (Note: this is **not** a hazardous waste generator.)

L1: Municipal solid waste landfill areas closed in accordance with 40 CFR 258.60

L2: Open or closed non-hazardous waste landfill and land application site not discharging to surface water

L3: Landfill that discharges to surface waters stormwater that has directly contacted solid waste

O1: Coal fired and oil fired steam electric generating facility

O2: Nuclear, natural gas fired, and any other fuel source used for steam electric generation

O3: Runoff from coal storage piles at steam electric generating facility

S3: Existing and new primary airports with 1,000 or more annual jet departures that discharge wastewater associated with airfield pavement deicing that contains urea commingled with stormwater

T1: Treatment works with design flow of 1 million gallons per day or more or that are required to have an approved pretreatment program under 40 CFR pt. 403.