Summary of WPCF 1000

Permit Requirements

All aggregate and industrial-minerals surface mines that dispose of process wastewater by recirculation, evaporation, and/or controlled seepage, with no discharge of process water or storm water to surface waters need a permit. The permit covers on-site asphalt and concrete plants and related activities at mine sites. Processing facilities not located at a mine site will be regulated by DEQ.

Waste Disposal Limitations

The following may be disposed of under this permit:

· Process water and waste solids from rock washing

· Wastewater and waste solids from an air scrubber

· Concrete mixer washout and waste solids

· Clean dewatering water

· Storm water

No discharge to surface water is allowed.

If adverse impacts to groundwater are suspected, DEQ may require a groundwater investigation.

Discharge of storm water and clean dewatering water to surface waters is not permitted under this permit--get a 1200A for these activities.

The pH of concrete washout seepage ponds shall be kept between 6 and 9.

Petroleum-based products, coagulants, flocculents, solvents, acids, or other materials that can degrade water quality shall not be discharged, disposed, or placed where they are likely to be carried into waters of the state.

Settling pond spoils and other waste solids cannot be released into waters of the state. Health hazards and nuisance conditions shall not be created.

Wastewater ponds shall be maintained with at least one foot of freeboard. Operations must shut down when the freeboard is less than one foot.

Monitoring and Reporting Requirements

Monitoring shall include the following:

Parameter
Frequency
Type

Inspect dikes, containment system, and pond freeboard(1)
Daily when operating

Monthly when not operating
Record

Inspect all adjacent streams for seepage
3 times per week, at different times during the day, when operating
Record inspection time, hours of operation, and results

pH(2)
Weekly when operating
Grab

(1)May be weekly if the facility has an alarm system or a discharge to an overflow pond

(2)Fresh litmus paper or a properly calibrated pH meter may be used.

Records to be kept on site for review by DEQ or DOGAMI.

Special Conditions

This permit does not cover in-stream mining.

Detailed plans and specifications for the construction or modification of all wastewater management, treatment, and disposal facilities shall be approved in writing by DOGAMI. The plans may be part of the DOGAMI reclamation plan.

This permit does not authorize sanitary waste disposal.

When the disposal system is operating, a responsible person must monitor it.

Follow all other state and local surface mining regulations.

This permit does not cover activities in an individual permit until the individual permit has expired or is cancelled.

The permit may be revoked if:

· The source is a significant contributor or creates environmental problems.

· The permittee is not in compliance with the permit conditions.

· The activity no longer qualifies for a general permit.

General Conditions

A permit does not convey property rights.

DEQ assumes no liability by issuing the permit.

The Department may modify, suspend, or revoke the permit for reasons including the following:

· Violation of a term or condition of the permit, any rule or statue, or any Commission order.

· Misrepresentation or non-disclosure of all relevant facts.

· The permit may be transferred once the necessary fee and paperwork are completed.

· Fees must be paid along with the application and then annually as required.

All control facilities must be kept in good working order.

All control facilities must be:

· Operated as efficiently as possible and so that discharges, health hazards, and nuisances are prevented.

· All screenings, grit, and sludge must be disposed of as approved by the DOGAMI.

· Bypassing of untreated waste is generally prohibited.

If an operator cannot comply with all the conditions. They must:

· Take action to stop, contain, and clean up unauthorized discharges and correct the situation.

· Notify the regional office.

· Submit a written report, to DOGAMI, describing what happened, within 5 days of the incident.

· Provide qualified operating staff to maintain and operate the facility.

Monitoring and Records

DEQ or DOGAMI may:

· Enter the site.

· Review and copy pertinent records.

· Inspect treatment facilities.

· Sample or monitor relevant materials.

Reporting Requirements

Plan submittal – specs must be approved by DOGAMI before start-up.

Plan submittal – specs must be approved by the DOGAMI before modification.

All written submittals shall be signed and certified by the applicant of record or authorized representative.

2

P:\DEQ Forms\Summary - 1000.doc
Revised 4/21/98
Page 2

