BASIC IUP GUIDANCE, INCLUDING WHAT TO SUBMIT TO THE DIVISION
July 2005

BASIC IUP GUIDANCE, INCLUDING WHAT TO SUBMIT TO THE DIVISION
July 2005

TABLE OF CONTENTS

SECTION I – IUP BASICS

SECTION II – SIU IUP RENEWALS, MODIFICATIONS, AND NAME CHANGES, INCLUDING WHAT TO SUBMIT TO THE DIVISION
SECTION III – PARTS OF AN SIU IUP

SECTION IV – FEDERAL CATEGORICAL REGULATIONS

SECTION I – IUP ISSUANCE PROCESS FLOW CHART

SECTION I – IUP BASICS

1) IUP= Industrial User Pretreatment Permit – A Control Mechanism document issued by Publicly Owned Treatment Works (POTWs) to specify how and under what conditions an Industrial User may discharge

a) Purpose is to protect POTW and environment.

b) Issued to

i) SIU = Significant Industrial User

ii) CIU = Categorical Industrial User

c) Includes limits, monitoring, reporting, general and specific conditions. See Section III for more details.

d) Some POTWs issue some form of IUP to some of their non-SIUs = non-significant industrial users. These IUPs may have all the same parts of an IUP issued to an SIU, but often they only have some parts, like limits and/or monitoring, or just a few conditions.

2) Writing the “Right” Permit.

a) Creating a permit that protects the POTW, is environmentally sound, technically feasible, and judicially defensible.

b) There is a delicate balance between these goals and protecting the POTW!

c) IUP needs revision when:

i) IUP conditions not strong enough to protect WWTP including collection system and sludge, as well as the environment and public health

ii) IUP conditions difficult to enforce

iii) IUP conditions too stringent and could be relaxed and still protect POTW

3) IUPs - POTW Responsibility

a) Identify all SIUs (15A NCAC 02H .0905-.0907)

b) Issue IUPs to all SIUs (15A NCAC 02H .0916(a))

a) IUPs cannot be issued retroactively, i.e., the effective date cannot be earlier than the date the IUP is signed, and the IUP must be transmitted to the SIU on or before the effective date. (15A NCAC 2H .0916(c)(7)(C)).

c) Upon issuance, submit all SIU IUPs to the Division for approval (15A NCAC 02H .0917(a))

d) If necessary, revise SIU IUPs as required by the Division (15A NCAC 02H .0917)

e) If necessary, address SIU adjudication of IUP (15A NCAC 02H .0916(c)(5))

f) IUPs cannot be issued for a period to exceed 5 years (15A NCAC 02H .0916(c)(6)(C))

g) IUPs are not transferable (Model SUO, Section 4.2(l); Generic IUP, Part II, 19). See Section II. 6 below for more details.

h) POTW must enforce all IUP requirements as outlined in your Division approved Enforcement Response Plan (ERP) (15A NCAC02H .0905)

i) This includes enforcement of the requirement that SIUs notify POTW of changes before changes are made. The POTW must approve the change and revise IUP as necessary before changes can begin (Model SUO, Section 4.2(I), and 5.5; Generic IUP, Part II, 25)

4) IUPs - Division Responsibility

a) aide POTWs in SIU/CIU determinations

b) Approve IWS (15A NCAC 02H .0905-.0907)

c) aide POTWs in writing IUPs

d) Approve IUPs (15A NCAC 02H .0917)

SECTION II – SIU IUP RENEWALS, MODIFICATIONS, AND NAME CHANGES, INCLUDING WHAT TO SUBMIT TO THE DIVISION
2) State Pretreatment Regulation 15A NCAC 15A 02H (.0917(a)) requires POTWs to submit IUPs to the Division upon issuance, meaning when the IUP cover page is signed.

a) If an IUP renewal or IUP modification is to be submitted to the Division or to the SIU as a “draft” rather than a “final” IUP, please make this clear.

3) IUP renewals involve a new application and can start a new 5 year time period for an IUP.

a) This is sometimes called an IUP reissuance.

b) Typically done when previous IUP expires. Sometimes SIU completes new application before IUP expires, ex. major expansion, ownership change.

4) IUP modifications occur within the 5 year time period and do not involve a new application, but usually a letter from the SIU requesting a specific change, or the POTW deciding a change is necessary.

5) What to submit to the Division for IUP renewals:

a) Copy of the letter transmitting the IUP renewal to the SIU. It must inform the SIU of their right to adjudicate the IUP. Please review Appendix 6-D of the Comprehensive Guidance of North Carolina Pretreatment Programs for suggested wording.

b) IUP itself

i) includes new cover page with new signature and new effective date.

ii) includes permit history entry that uses the IUP renewal effective date and the phrase “IUP renewal” or “IUP reissue” and lists all changes the IUP renewal made over the previous IUP or IUP modification. See Section III, 3, below for more on Permit Histories.

c) IUP synopsis. See Section III, 7, below for more on IUP Synopsis.

d) SIU’s application.

e) POTW’s latest inspection.

f) Updated Allocation Table.

g) The effective date cannot be earlier than the date the IUP is signed (Issuing retroactive permits is explicitly prohibited by the state pretreatment rules 15A NCAC 2H .0916(c)(7)(C), effective November 1, 1994).

h) The IUP must be transmitted to the SIU on or before the effective date.

i) All listings of the effective and expiration dates must be consistent throughout the IUP package.

j) If any item is or has been submitted to the Division under separate cover, please identify this in the IUP submission.

6) What to submit to the Division for IUP modifications:

a) Copy of the letter transmitting the IUP modification to the SIU. It must inform the SIU of their right to adjudicate the IUP. Please review Appendix 6-D of the Comprehensive Guidance of North Carolina Pretreatment Programs for suggested wording.

i) Do not instruct the SIU to remove and discard the replaced pages. You may either tell them to move them to the end of the IUP, or mark them as “void” on the effective date of this new IUP modification. Some POTWs list the effective date at the bottom of each IUP page so there will be no confusion.

b) New IUP cover page with a new effective date and new signature date.

c) New permit history page with an entry for that modification that uses the IUP modification effective date and the phrase “IUP modification” and lists all changes the IUP modification made over the previous IUP or IUP modification. See Section III, 3, below for more on Permit Histories.

d) Any other pages of the IUP that are modified. If the limits page itself is changed, don’t forget to change the effective date on this page.

e) Updated Allocation Table if limits were changed.
f) IUP synopsis, if changed. See Section III, 7, below for more on IUP Synopsis.

g) Copy of letter from the SIU requesting the change, if applicable.
h) The effective date cannot be earlier than the date the IUP is signed (Issuing retroactive permits is explicitly prohibited by the state pretreatment rules 15A NCAC 2H .0916(c)(7)(C), effective November 1, 1994).

i) The IUP must be transmitted to the SIU on or before the effective date.

j) All listings of the effective and expiration dates must be consistent throughout the IUP package.

k) If any item is or has been submitted to the Division under separate cover, please identify this in the IUP submission.

7) Name Change/New Owner: IUPs are not transferable (Model SUO, Section 4.2(l); Generic IUP, Part II, 19). New SIU owners must get a new IUP with the correct name before the change becomes effective, or the new SIU is discharging without a valid IUP.

a) This applies to a sale of the company as well as a general SIU name change where there is no ownership change.

b) Prior to a sale/name change, the SIU must advise the POTW as to the name change and the relationship of the old and new company or division, including when the name change for the facility will actually occur at this SIU.

i) In some cases, the local SIU staff do not find out about the name change or sale until after it has already happened.

c) At the POTW’s discretion, the new company/owner/name must either:

i) complete a new application

OR

ii) review the “old” company’s and accept it in writing to the POTW, stating that there will be no changes, or if there will be a few production/pretreatment/discharge changes not requiring a full new application, describe them Also, state who the new contact people are, including the official with signatory authority.

d) In response, the POTW modifies the IUP, using the date of the sale/name change as the IUP modification effective date. Alternatively, if a new application is submitted, the POTW may renew the IUP, with a new 5 year effective period.

i) Do not delete permit history events for the previous owner.

ii) If the SIU notified the POTW after the sale/name change, use the date of IUP signature as the effective date.

e) The Division prefers that the IUP number not change. However, in some cases with extenuating circumstances, PERCS will allow issuance of a new IUP number provided the IUP permit history entry refers to the previous SIU name and IUP number. Call PERCS to discuss.

SECTION III – PARTS OF AN SIU IUP

1) IUPs - Dates

a) “IUP effective date” is date IUP or IUP modification comes into effect.

b) “IUP signature date” is date IUP is signed. May or may not be same as IUP effective date.

c) Signature date cannot be later than effective date, i.e., effective date and modification effective date cannot be retroactive (15A NCAC 02H .0916(c)(7(C))

d) “IUP expiration date” is date IUP or IUP modification expires.

e) These dates are listed in several places in IUP.

i) Cover page

ii) Permit History (Previously called “Modification History”)

iii) Limits page

2) IUP Cover page

a) IUP number

b) SIU name and address

c) POTW name and address

d) effective date, expiration date, and signature date.

e) Legal authority under which IUP is listed

f) categorical number, including section with limits, eg. 464.35 a, b, c, f, and i.

3) Permit History

a) A history of the IUP activity

b) Previously called Modification History

c) Each entry is identified as an IUP renewal or IUP modification

d) Each entry is identified by the Effective date (not date signed or date printed, etc.).

e) List of changes made

i) Can be brief: For example, “changed limits” or “Revised Part III 1, added Part III, 8.”

ii) Can be more detailed: For example, “raised zinc limit to 1.5 mg/l” or “added copper limit because of new copper based dyes.”

f) Is on-going, i.e., does not start over with IUP renewal, even for name changes

g) Can be inside IUP or attached to IUP

4) Limits Page

a) Effective and Expiration Date

b) Pipe Number

c) Limits

d) Monitoring

e) POTW or SIU

f) sample type

g) reference to Part II or Part III

h) Followed by “Definitions page”

i) Definitions and other explanations for terms and abbreviations on limits page

5) General Conditions

a) Very important

b) Many limits violation caused by underlying violation of general condition, for example:

i) changed process chemicals

ii) increased production

iii) slug load

iv) pretreatment unit failure or overload

6) Specific Conditions

a) Very important

b) Conditions specific to one SIU

c) flow requirements

d) Categorical requirements. Also see Section IV below.

e) Slug/Spill Control Plan

7) IUP Synopsis

a) Very important

b) Explains how developed IUP limits:

i) “Historical data and HWA”

ii) “pH limit from SUO”

iii) “Categorical limits from 40 CFR 464 Metal Molding and Casting, Subpart C – Ferrous Casting, 464.35 a, b, c, f, and i. Production based standards calculations attached.”

c) Explains why did not including limit/monitoring for a parameter that is listed present in the discharge in the application.

i) “Chromium – SIU average 0.5 mg/l, 0.1 lbs/day. 5% MAHL - .3 lbs/day”

8) Allocation Table (AT)

a) SIU IUP limits

b) compute pounds/day

c) Sum of SIU permitted load

d) Compare against the MAHL and MAIL

e) No over allocation!

SECTION IV – FEDERAL CATEGORICAL REGULATIONS

1) Federal categorical regulations in 40

a) Cover a specific “category” of industries.

b) Contain specific limits for specific pollutants

c) Be familiar with general types of categorical regulations.

i) Some categories based on what final product is, and others based on how product is made.

ii) See Comp Guide, Appendix 3-D, and Part IV of Industrial User Wastewater Survey and Permit Application (Appendix 3-B and 6-A)
d) Ask for help from the Division with determining if IU is categorical, limits calculations, IUP conditions, etc.

SECTION I – IUP ISSUANCE PROCESS FLOW CHART

[image: image1.wmf]Allocation

Table

Over

Allocated?

No

Finished

MAIL

Develop

IUP

Inspection

Yes

Revise MAIL or

Reduce SIU Limits?

START

Application

For each IUP condition, ask yourself

-

Will this condition protect my WWTP?

Is it fair and equitable?

Five Years or

Significant

Change

SIU

DWQ

HWA

OK

Comment

Allocation

Table

Allocation

Table

Over

Allocated?

Over

Allocated?

No

No

Finished

MAIL

Develop

IUP

Inspection

Yes

Revise MAIL or

Reduce SIU Limits?

START

START

Application

For each IUP condition, ask yourself

-

Will this condition protect my WWTP?

Is it fair and equitable?

Five Years or

Significant

Change

SIU

DWQ

HWA

OK

OK

Comment

Page 1 of 8
Page 2 of 8

