	[image: image1.png]m MINNESOTA POLLUTION
CONTROL AGENCY

520 Lafayette Road North
St. Paul, MN 55155-4194

	Pretreatment
notification of a SIU
National Pollutant Discharge Elimination System (NPDES) Permit Program

Doc Type: Annual Compliance Report

Detailed instructions on page 3
Instructions: To be submitted by a publicly-owned treatment works (POTW) when the POTW identifies a Significant Industrial User (SIU). Please send completed forms only – do not submit the instruction pages.
	Address the completed form to:
	Attn: Pretreatment Coordinator – Municipal Division
Minnesota Pollution Control Agency

520 Lafayette Road North

St. Paul, MN 55155-4194

POTW information
	POTW name:
	     
	NPDES Permit number:
	     

	POTW contact name:
	     
	Phone:
	     

	Email:
	     
	Fax:
	     

SIU information
	SIU owner:
	     
	Type of ownership:
	     

	Email:
	     
	Phone:
	     
	Fax:
	     

	Address:
	     

	City:
	     
	State:
	     
	Zip code:
	     

	Name of SIU facility:
	     
	SIC code no.:
	     
	NAICS code no.:
	     

	Facility location:
	     

	     

	SIU contact name:
	     
	Phone:
	     

	Email:
	     
	Fax:
	     

	Characterization of the SIU:

     

	Characterization of the SIU discharge:

	Flow:
	Average:
	     
	Maximum:
	     

	Pattern of flow
	     

	Pollutants of concern:

	Pollutant
	Measure

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	Limits that will be imposed on the SIU:

	Pollutant
	Limit
	Units
	Time basis

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	Status of control mechanism

	
	Has the POTW issued a control mechanism to the SIU with the limits in this notification? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	
	If a control mechanism has not been issued, when will this be done?

	
	Comments:
     

	Plan for monitoring:

	Monitor name:
	     
	Phone:
	     

	Email:
	     
	Fax:
	     

	Address:
	     

	City:
	     
	State:
	     
	Zip code:
	     

	Parameters to be monitored:
	     

	Location of monitoring point:
	     

	Pollutant
	Type of Sample
	Frequency

	     
	     
	     

	     
	     
	     

	     
	     
	     

	Justification of limits: Please attach separate sheets, if needed
     

Instructions for notification of a SIU form [Delete the instruction pages before sending form.]
	General issues

	
	When is the notification required?

	
	A publicly-owned treatment works (POTW) is required to notify the Minnesota Pollution Control Agency (MPCA):

within 30 days of when it becomes aware that it has a significant industrial user (SIU) that has not already been disclosed

	
	or,

	
	Prior to making changes to the limits, when the discharge from the SIU changes so much that the SIU’s limits need to be changed

	
	What is a significant industrial user (SIU)?

	
	
	A SIU is an industrial user that:

	
	Has potential to impact the POTW
	or

	
	Contributes 5% or more of flow or load of any pollutant of concern to the POTW
	or

	
	Contributes 25,000 gallons or more per day of industrial process wastewater discharge

	What is a pollutant of concern?

	
	A pollutant of concern is a pollutant that is discharged by the SIU and, as discharged by the SIU, has potential to impact the POTW. These are the pollutants the POTW must regulate.

	Setting local limits

	
	A full answer is beyond the scope of this document. If this brief description is not sufficient, guidance and assistance are available at www.pca.state.mn.us/water/wastewater.html, or from the MPCA Pretreatment Coordinator.

	
	Local limits must be protective. That is, they must limit the discharge from the SIU sufficiently to prevent interference with the POTW operation and biosolids management that would result in the POTW violation of limits, or pass-through of pollutants from the SIU that would cause the POTW to violate limits.

	
	The POTW may impose limits to control the SIU that are more restrictive than required by the rules. If the POTW also has less restrictive, but still protective limits, these less-restrictive units can be submitted to the MPCA as the required limits. If the POTW arrange the limits in this way, then it is entirely the POTW’s business how they enforce the more restrictive limits. The less‑restrictive, but still protective, limits are the required local limits. Required local limits must be submitted to the MPCA and can be enforced by the MPCA.

	
	Local limits can be calculated by considering what the POTW is able to handle. This can be done without obtaining a monitoring history of the SIU.

	
	For pollutants such as BOD, which the POTW is designed to treat, the capacity of the POTW is a good starting point for determining limits for the SIU. An estimate of what the POTW can allow the SIU to discharge can be calculated by subtracting the load needed for the remainder of the POTW’s customers (and some allowance for growth and safety factors) from the design capacity of the POTW.

	
	Documenting this calculation would then be a justification for the limits.

	Specific sections of the notification

	
	Identification of the publicly-owned treatment works (POTW)

	
	POTW name, permit number, contact person’s phone number

	
	Identification of the SIU

	
	SIU owner’s name and address

	
	SIU facility name and location

	
	Name of contact person and contact information

	
	SIC or NAICS codes may be helpful information

	
	Description:

	
	What does the company do?

	
	Provide enough description for a basic understanding of what the SIU does.

	
	Give special attention to the company processes that generate wastewater.

	
	Characterization of the SIU discharge

	
	Flow

	
	The POTW should usually provide some measure of average flow and some measure of maximum flow.

	
	Pattern of flow

	
	Provide a description of the pattern of discharge flow

	
	Examples: Is the flow continuous during the work day? Are there batch discharges? Is the flow seasonal?

	
	Pollutants of concern

	
	Are those discharged by the SIU and having potential to impact the POTW

	
	These are the pollutants the POTW must limit and monitor

	
	Limits that will be imposed on the SIU (required limits that must be protective)

	
	These are the limits that pretreatment rules require the POTW to have.

	
	These are the limits that can be enforced by the MPCA if the POTW does not effectively enforce them.

	
	Plan for monitoring

	
	Who is responsible for the monitoring?

	
	Which pollutants will be monitored?

	
	Where will the monitoring be done?

	
	How often will the monitoring be done?

	
	Justification of limits

	
	The justification should demonstrate that the imposed limits will protect the POTW.

	
	For pollutants such as BOD, which the POTW is designed to treat, the limits should be based mainly on the capacity of the POTW to treat those pollutants

www.pca.state.mn.us
•
651-296-6300
•
800-657-3864
•
Use your preferred relay service
•
Available in alternative formats
wq-wwtp7-21 • 12/21/17
Page 2 of 4

