[image:]Instructions to Apply for Coverage under the Sand and Gravel General Permit (the permit) to Discharge Process Water Storm Water, and Mine Dewatering Water Associated with Sand and Gravel Operations, Rock Quarries, and Similar Mining Operations, including Stockpiles of Mined Materials, Concrete Batch Operations, and Hot Mix Asphalt Operations.

Introduction
These instructions are for applying for coverage under Ecology's sand and gravel general permit. Use this permit application to apply for coverage under the permit or to make major changes to permitted activities. Complete the application and return it to the appropriate regional office listed at the end of these instructions. Public notice is required for a complete application and Ecology must address public comments before issuing the permit to the applicant. Attach the affidavit of public notice from the newspaper to this application. Ecology requires the permit application to be completed thoroughly and accurately and may require additional details after reviewing the application. It typically takes 45 to 60 days to issue the permit.

When issued, the permit is a legal document committing the applicant to comply with the conditions in the permit. To assure that your information is legible, please print in ink or type. Be sure the application is signed in ink. Ecology's web page for the permit, application, related forms, and technical assistance is at http://www.ecy.wa.gov/programs/wq/sand/index.html under the heading, "Sand and Gravel General Permit." You may call the regional office listed on the last page for assistance with this application.

Line-by-Line Instructions

Section I. Permit Applicant
The Permittee is the entity that is applying for coverage under the sand and gravel general permit. The Permittee must have the legal authority to enter into this contract with Ecology and to assure that the site is managed according to the terms and conditions of the permit.

Business/Company/Proprietor Name: The legal name of entity that is applying for permit coverage.

Responsible Person: The name of the person who has the legal authority to represent the entity and commit to the terms and conditions of the permit. This person must sign the application.

Federal regulations require the application to be signed as follows:

A.) For a corporation, by a principal executive officer of at least the level of vice president.
B.) For a partnership or sole proprietorship, by a general partner or the proprietor, respectively.
C.) For a municipality, State, Federal, or other public facility, by either a principal executive officer or ranking elected official.

To ask about the availability of this document in a version for the visually impaired, call the Water Quality Program at 360-407-6600. Persons with hearing loss, call 711 for Washington Relay Service. Persons with a speech disability, call 877-833-6341.

Sand & Gravel Permit Application Instructions
ECY 070-31 (Rev. 11/11)	7
If you currently have a permit and are applying to make changes to coverage, check the permit modification box.

Permit holders must apply to modify permit coverage for major changes at a permitted facility. Adding a new surface water, concrete batch plant, concrete recycling, a wash plant, or adding new mined products (new NAICS code) requires a permit modification. Typically, adding activities listed in the application requires a permit modification. Modifying the permit coverage is unnecessary for adding additional pollution control measures, building new roads, replacing equipment, and revising the reclamation plan. Permit modification requires public notice. Sometimes an applicant must also complete the State Environmental Policy Act (SEPA) process before the permit modification. When applying to modify permit coverage, fill out the entire permit application and circle or highlight new activities. Contact the Ecology permit manager for help with modifying permit coverage.

Section II. Responsible Parties Mailing and Contact Information
Ecology must have at least one complete address for mailing purposes. The “Primary Mailing Address” is the address that you want all official Ecology correspondence mailed to. Official correspondence includes any information about permit compliance or clarification. Official correspondence can have legal consequences and can require an action or response from the permittee. It is important to provide address information that assures the right person will be notified. This address can be the “Owner”, the “Operator”, or “Other”.

Ecology must also have a mailing address for the Owner and the Operator of the site. If the owner and operator are the same and are entered as the primary mailing address then no further information is required. If the primary mailing address is “Other”, then you must include a mailing address for the owner and operator. You may have to include 3 addresses.

Name: The legal name of the owner/operator or person receiving the mail. This will typically be the company name as it appears on the business license.

Mailing Address: The mailing address should include only information necessary for mailing purposes but it can include two lines of information. It can include the name of a person or mail stop if that is necessary to properly direct the mail. Do not include the street address if delivery is to a post office box.

City: Provide the city, state, and ZIP Code +4 designation.

Responsible Person: Give the name and telephone number of the person who is the responsible person. In the case of a corporation, a responsible corporate officer or a duly authorized representative; for a partnership or sole proprietorship, by a general partner or proprietor; for a municipal, state, or other public agency, by either a principal executive officer, ranking elected official, or other duly authorized employee.

UBI Number: The Unified Business Identifier (also called Washington State Tax Identification Number, Labor and Industries Identification Number, or Licensing Number) is also necessary for the owner and may be applicable for the operator.

Section III. Billing Address and Contact Information
This is the mailing address where Ecology will send permit fee information. Permit fee information includes the annual fee invoice, notice of delinquency and notice of fee rule actions. Fill out this section even if it is the same as Section II.

Business/Company Name: The legal name of the business/company that is responsible for paying the permit fee.

Mailing Address: The mailing address should include only information necessary for mailing purposes but it can include two lines of information. It can include the name of a person or mail stop if that is necessary to properly direct the mail. Do not include the street address if delivery is to a post office box.

City: Provide the city, state, and ZIP Code+4 designation.

Billing Contact: Give the name and telephone number of the person who will serve as the contact person with Ecology for fee related questions.

Site Identifier: The site identifier is not required. If you want fee mailings from Ecology to reference an identifier that you use to track billings, enter that identifier here.

Section IV. Physical Location of Facility/Site
The information will be used to locate the facility for data tracking purposes and for site visits. This section provides information about the physical location of the site. This is not for mailing purposes. Enter the facility's official or legal name. Provide the street address for the facility. If no street address is available, provide appropriate location information, such as a highway or road designation.

Site Name: The legal name of the business/company that operates the permitted site.

Street Address: Provide the street address where the permitted facility is located. If no street address is available, provide appropriate location information, such as a highway or road designation.

City and County: The name of the city and county where the site is located. When located outside of city limits, provide the name of the city closest to the site.

Site Contact Person: Provide the name and telephone number of the person who will typically be at the site and would be the designated person to contact when Ecology conducts a site visit.

Landowner Name: Provide the property owner's name.

Legal Description: There are two options to designate the geographical location of the site. Latitude/Longitude is required information for Ecology’s computer data system. If you do not have that information, it will be generated from the other location information. You must provide at least one of the two types of location information:

Section/Township/Range - A legal description of the property to the nearest 40 acre tract.

Latitude/Longitude: Latitude and Longitude of the property in decimal format to four decimal places at the main entrance to the property.
Directions to site: The directions box should briefly describe how to find the site from a readily identifiable nearby landmark/location, attach a vicinity map, or both.

Section V. Regulatory Status
This section is divided into three areas:

The first part requests information on any existing permits for the facility other than the Sand and
Gravel Permit. Check the boxes that apply.

The second part covers compliance with the State Environmental Policy Act (SEPA). State law requires SEPA review when government agencies are asked to issue a permit for activities related to the site. All new permitted sites and new permit applicants should document compliance with SEPA. Exceptions should be explained in a separate letter and include any related documents from other government agencies. Permit modifications usually require SEPA review. SEPA review is required if any other government agency issues a permit related to the permit modification. Permit modifications for existing discharges that contain conditions no less stringent than federal effluent limitations and state rules are not subject to SEPA review.

The third part requests information regarding ground water protection designations. Indicate by checking yes or no, whether the site is in a Critical Aquifer Recharge Area, a designated Wellhead Protection Area, or a Sole Source Aquifer. Critical Aquifer Recharge Areas are areas with a critical recharging effect on aquifers used for drinking water. They are designated by local cities, counties, and districts. Wellhead protection information is available from your local government planning agency and the water system operator in your area. Internet sites for local governments usually show these areas. Sole Source Aquifers are designated by the U.S. E.P.A. and can be found on their web site at http://yosemite.epa.gov/r10/water.nsf . Click on Sole Source Aquifers.

Section VI. Discharge Information
Include a map of your site when you submit the application (see the last page of these instructions for an example). The site map will locate and document drainage and discharge structures, an outline of the drainage areas for each discharge point including discharges to ground water. The site map shall also identify nearby and on-site surface water bodies. The map should identify all areas associated with industrial activities. Lands adjacent to the site shall also be depicted where helpful in identifying discharge points or drainage routes. This information should be designated in the map legend.

Check the appropriate boxes to describe the discharge of water from the mine site in general:

Surface water: Discharges to surface water include discharges from the site which flow directly to surface waters of the state. This includes discharges to rivers, lakes, creeks, ditches, wetlands, estuaries, saltwater or other surface water bodies.

Storm sewer: The name of a receiving storm sewer could be a municipality, flood control district, utility or private entity (e.g. industrial park).

Ground water: Discharges to ground, include direct or indirect discharges to ground water. Discharges to dry wells, drain fields, unlined truck washout areas, infiltration basins or unlined lagoons are included in this category.

Provide the acreage of the permitted facility. This acreage is the land area permitted for mining over the life of mine or total acreage of a fully developed site.

Complete Attachment 1- Discharge Information to provide details about discharge from the site. It is the last sheet of the application. Provide details about each discharge point that will be monitored. Identify the discharge point by number. Include the latitude and longitude of the monitoring point. Check the appropriate boxes to describe what activities and NAICS codes contribute to the discharge to the outfall. Complete a box for each discharge point.

Section VII.	Site Activities Information
This section provides the basis for assessing permit fees and for setting water monitoring requirements.

Site Activities: Indicate what activities take place at the site by checking the appropriate boxes and filling in the NAICS code for the activity where needed. For example, if application is for a mine that produces construction sand & gravel, check mining and then fill in 212321 as the NAICS code. Table 1 below describes NAICS codes.

Asphalt and Cement Production:

1. For NAICS 324121, Check the appropriate box to indicate the amount of Asphalt produced per year in Tons per Year.

2. For NAICS codes 327xxx that include concrete production or making products from concrete, check the appropriate box to indicate the amount of Cement Concrete produced per year in cubic yards per year. Recycling cured concrete is not included here.

Additional Activities conducted on site: Indicate other activities on the site that can pollute water or treat water on the site. Check the appropriate boxes as they apply to your site.

Table 1. North American Industry Classification System (NAICS) number. (See http://www.census.gov/eos/www/naics/ for detailed descriptions of each code.)
	
NAICS number and description

	
113110 Logging & Timber Tracts (long term timber farms)

	
212311 Dimension Stone Mining and Quarrying

	
212312 Crushed and Broken Limestone Mining and Quarrying

	
212313 Crushed and Broken Granite Mining and Quarrying

	
212319 Other Crushed and Broken Stone Mining and Quarrying

	
212321 Construction Sand and Gravel Mining

	
212322 Industrial Sand Mining

	
212324 Kaolin and Ball Clay Mining

	
212325 Clay and Ceramic and Refractory Minerals Mining

	
212319 Other Crushed and Broken Stone Mining and Quarrying

	
212399 All Other Nonmetallic Mineral Mining

	
NAICS number and description (cont’d)

	
324121 Asphalt Paving Mixture and Block Manufacturing

	
327320 Ready-Mix Concrete Manufacturing

	
327331 Concrete Block and Brick Manufacturing

	
327332 Concrete Pipe Manufacturing

	
327390 Other Concrete Product Manufacturing

	
327999 All Other Miscellaneous Nonmetallic Mineral Product Manufacturing

Section VIII. Facility Activity Status:
1. Indicate whether your site will be Active or Inactive at the time of permit reissuance. If mining is completed and mine reclamation is the only activity, check the box for 'Reclaiming site.'

2. Indicate whether or not the facility operates year round. If not, indicate which activities (by NAICS Code) occur during which months.

Section IX. Plan Preparation and Review
Indicate the status of pieces of the Site Management Plan by checking the appropriate boxes. The Site Management Plan includes the Stormwater Pollution Prevention Plan, Monitoring Plan, Erosion & Sediment Control Plan, and Spill Plan. Explain in the comments section why any of these plans is not up to date and complete. Describe when they will be completed.

Section X. Certification by Permittee
The Responsible Person must sign the application. The requirements for signature are specified below the signature block. Print or type the name for clarity, then sign and date the document on the lines provided.

In the case of co-permittees, both the operator/contractor and the owner/representative must sign the application.

Where to Apply:
Completed applications should be mailed to the appropriate Ecology Regional Office based on the county in which the facility is located:

REGIONAL OFFICE ADDRESS

COUNTY IN WHICH FACILITY IS LOCATED

Persons with hearing loss can call 711 for Washington Relay Service. Persons with a speech disability can call 877-833-6341.

Washington State Dept of Ecology
Central Regional Office
15 West Yakima Avenue, Suite 200
Yakima, WA 98902-3452
Attn: Water Quality Permit Coordinator
Phone 509-454-7869

Benton Chelan Douglas Kittitas

Klickitat Okanogan Yakima

Washington State Dept of Ecology
Eastern Regional Office
North 4601 Monroe, Suite 202
Spokane, WA 99205-1295
Attn: Water Quality Permit Coordinator
Phone 509-329-3565

Adams Asotin Columbia Ferry Franklin Garfield Grant

Lincoln
Pend Oreille Spokane Stevens Walla Walla Whitman

Washington State Dept of Ecology
Northwest Regional Office
3190 160th Avenue Southeast
Bellevue, WA 98008-5452
Attn: Water Quality Permit Coordinator
Phone 425-649-7276

Island King Kitsap San Juan

Skagit Snohomish Whatcom

Washington State Dept of Ecology
Southwest Regional Office
300 Desmond Drive
Post Office Box 47775
Olympia, WA 98504-7775
Attn: Water Quality Permit Coordinator
Phone 360-407-6280

Clallam Clark Cowlitz
Grays Harbor
Lewis

Mason Pacific Pierce Skamania Wahkiakum

EXAMPLE SITE MAP- (Courtesy of King County DOT Road Services Division

LEGEND ..
 (
=
.

_
)- - - -- C..i.e.tE.M-0.11 . ,..,.,
 (

.
.
.
) (
f
)....
- - - - - - c....ao.
. .c,:..n...............
<D -·-·-,.....,
0o.-.c.c tW!I
)'Onilt 0...
 	• _
li Oro. .	..rM W·
"I'OU-...LoHCioft
-»
((((((((,.

;; \.	

Sand & Gravel Permit Application Instructions8
ECY 070-31	8

[image:]Permit Application for Coverage under the
Sand and Gravel General Permit
for the discharges of process water, stormwater or mine dewatering water associated with sand and gravel mining, rock quarries and similar mining operations, including stockpiles of mined material, concrete batch operations and hot mix asphalt operations
(NOT FOR COVERAGE OF PORTABLE OPERATIONS)

ECOLOGY WILL COMPLETE THIS SECTION. APPLICATIONS TO MODIFY PERMIT COVERAGE SHOULD FILL IN THE PERMIT NUMBER:
	Permit Number
[bookmark: Text180]WAG-50-     
	Ecology Region

	W.R.I.A.
	Date Received
	Coverage Date

I.	PERMIT APPLICANT
	Business/Company/Proprietor Name
[bookmark: Text181]     
	Responsible Person
[bookmark: Text182]     

|_|	PERMIT MODIFICATION - Check here if applying to make changes to an existing permit. Fill in the Permit number box above if modifying permit coverage.
II.	RESPONSIBLE PARTIES MAILING AND CONTACT INFORMATION
	Responsible Party Information
	Contact Person

	[bookmark: Text1]Name:     

[bookmark: Text161]Phone No.      

[bookmark: Text160]Email:      
	[bookmark: Check14]|_| Operator
[bookmark: Check15]|_| Owner
[bookmark: Check16]|_| Other
	Name      

[bookmark: Text162]Phone No.      

Email      
	|_| Operator
|_| Owner

	[bookmark: Text5]Mailing Address      

	Mailing Address      

	[bookmark: Text136]PO Box (Optional)      

	PO Box (Optional)      

	[bookmark: Text139]City
     
	State
     
	[bookmark: Text138]Zip
     
	City
     
	State      
	Zip
     

	[bookmark: Text163]UBI No.      
	[bookmark: Text164]UBI No.      

	III.	BILLING ADDRESS AND CONTACT INFORMATION

	Billing Address
	Contact Person

	[bookmark: Text149]Business/Company Name:      

	[bookmark: Text158]Billing Contact:      

	[bookmark: Text153]Mailing Address for Billing:      

	Phone No. Business       Ext.      

[bookmark: Text159]Email:      

	[bookmark: Text155]City
     
	[bookmark: Text156]State
     
	[bookmark: Text157]Zip
     
	[bookmark: Text154]Site Identifier (optional)      

To ask about the availability of this document in a version for the visually impaired, call the Water Quality Program at 360-407-6600. Persons with hearing loss, call 711 for Washington Relay Service. Persons with a speech disability, call 877-833-6341.

	IV.	PHYSICAL LOCATION of FACILITY/SITE

	[bookmark: Text165]Site Name:      

	[bookmark: Text166]Site Contact:      

	[bookmark: Text167]Street Address:      

	Phone No. Business       Ext.      

Email:      

	[bookmark: Text168]City:      
	[bookmark: Text169]County:      
	[bookmark: Text170]Landowner Name:      

	Legal description of site by either:
1. [bookmark: Text172]Latitude:      

	
[bookmark: Text171]Longitude:      

	Report in decimal degrees such as 47.9382; 122.7614; or in degrees, minutes, seconds: 48 12’ 30”; 123º 16’ 04”

	[bookmark: Dropdown1][bookmark: Text173][bookmark: Text174][bookmark: Text175] 2. ¼; Section       Township       Range      

	[bookmark: Text176]Directions to site from nearest highway or town (or attach a vicinity map):      

V.	REGULATORY STATUS (provide information for all that apply to your site)
	[bookmark: Check17][bookmark: Text177]1. |_| NPDES Permit Number (other than Sand and Gravel Permit Number)      	
[bookmark: Check18]2. |_| State Waste Discharge Permit Number      
[bookmark: Check19]3. |_| Air Notice of Construction, Permit or Order, Agency      
[bookmark: Check20]4. |_| City or County Permit Number      
[bookmark: Check21]5. |_| Department of Natural Resources Reclamation Permit Number      
[bookmark: Check22]6. |_| UIC Registration Number      

	All NEW facilities and new permit applicants applying for a permit must document compliance with the State Environmental Policy Act (SEPA) and conduct public notice. Permit modifications must conduct public notice and may require SEPA review, depending on the type of changes at the site and permitting requirements of other government agencies.
[bookmark: Check23][bookmark: Check24]1. Has SEPA review been completed for all site activities? |_| YES |_| NO
Date SEPA determination issued      
2. Lead agency issuing SEPA Determination:      
3. SEPA Responsible Official:       Title:      
[bookmark: Check25][bookmark: Check26][bookmark: Check27]4. Type of SEPA Determination: |_| DNS |_| Mitigated DNS |_| DS/ EIS
5. Attach affidavit of publication from newspaper.

	GROUND WATER PROTECTION DESIGNATIONS
Is site within a Critical Aquifer Recharge Area?
Is site within a designated Wellhead Protection Area?
Is site within a Sole Source Aquifer?
	
[bookmark: Check28]|_| YES
|_| YES
|_| YES
	
|_| NO
|_| NO
|_| NO

	VI. 	DISCHARGE INFORMATION

	Attach a copy of the facility site map from the Stormwater Pollution Prevention Plan or the Monitoring Plan. The map must show the points of discharge and the outfall numbers. Check the boxes that apply for what type of water discharge(s) occur:

	|_| to a surface water body
	Name of water body:      

	|_| to a storm drain system
	Owner of system:      

	|_| to ground water
	

	Acreage of permitted facility:      

	Describe each point of offsite discharge in Attachment 1 at end of application. Also list locations where staff collect representative ground water samples.

VII.	SITE ACTIVITIES INFORMATION: (include ALL activities, current and planned, at the site)
In order for Ecology to properly calculate permit fees, the applicant must complete the following section. Check the boxes that apply. Refer to application instructions for NAICS Code definitions.
	Site Activities
	NAICS Code (s)
	
	Production (average last 3 years)

	|_| Timber Tracts, Logging
	|_|113110 |_|113310
	
	Asphalt Production (Tons Per Year)

	|_| Mining
	|_| 212311 |_|212312 |_|212313
	
	|_| Less than 50,000

	|_| Screening, Crushing, or Stockpiles
	|_|212319 |_|212321 |_|212322
|_|212324 |_|212325 |_|212399
	
	|_| 50,000 to 299,999
|_| 300,000 or greater

	|_| Aggregate Washing, Mine Dewatering, or both with any NAICS
	
	

	|_| Asphalt Paving and/or Asphalt Recycle
	|_| 324121
	
	Cement Concrete Production
(Cubic Yards Per Year)

	|_|Ready-Mixed Concrete
	|_| 327320
	
	|_| Less than 25,000

	|_| Concrete Products (pipe, blocks, bricks, crush recycle)
	|_|327331 |_|327332 |_|327390
|_|327999
	
	|_| 25,000 to 199,999
|_| 200,000 or greater

Additional activities conducted on site
|_| Do you use chemical settling agents (flocculants, coagulants, etc.)? If Yes, attach MSDS
|_| pH Neutralization System 	|_| Truck washout	|_| Wheel wash
|_|Vehicle washing (exterior) 	|_| Oil/ water separator
|_| Store, handle, or use inert waste (concrete, glass, metal, brick, non-ferrous metal) as fill.
|_| Store, process, or stockpile materials other than concrete or asphalt for recycle.
|_| Other (describe)      

	VIII. FACILITY ACTIVITY STATUS

	1. What is status of the facility?
|_| Active	|_|Reclaiming site	 |_| Inactive (no activity or only removal of material from existing stockpiles)

	2. Does the facility operate year round? |_| Yes |_| No
If NO, circle months of operation for each Activity:

	Aggregate Mining, Screening, Crushing, and/ or Washing
 NAICS Codes: 113110; 113310; 212311; 212313; 212319; 212321; 212322; 212324; 212325; 212319; 212399
 	Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

	
Hot Mix Asphalt Batch Plant – NAICS Code: 324121
 	Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

	Concrete Batch Plant/ Products – NAICS Codes: 327320; 327332; 327390; 327999
 Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

	Other NAICS Codes: __ ____________________________
 Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

	IX. PLAN PREPARATION AND REVIEW:

	Site Management Plan required by permit - Are the following required plans up to date and complete?

		Stormwater Pollution Prevention Plan
	Monitoring Plan including map of monitoring points
	Spill Control Plan
	Erosion and Sediment Control Plan

	|_| YES
|_| YES
|_| YES
|_| YES
	|_| NO
|_| NO
|_| NO
|_| NO

	Comments:

X.	CERTIFICATION BY PERMITTEE:
I certify under penalty of law that I have personally examined and am familiar with the information submitted in this application and all attachments and, based on my inquiry of those persons immediately responsible for obtaining the information contained in the application, I believe that the information is true, accurate and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment.
	     
	     

Printed or typed name of person signing below	Title
	
	    /    /    

Signature of applicant	Date application signed
NOTE: Federal regulations require this application to be signed as follows:
A.) For corporation, by a principal executive officer of at least the level of vice president;
B.) For a partnership or sole proprietorship, by a general partner or the proprietor, respectively;
C.) For a municipality, state, federal, or other public facility, by either a principal executive officer or ranking elected official.

Sand & Gravel Permit Application Attachment
ECY 070-31 (Rev. 11/11)	9
Attachment 1 - Discharge information. Copy these pages if additional sheets are necessary.
	Discharge Point
      
	[bookmark: Text178][bookmark: Text179]Latitude1       Longitude1      
Discharge to: |_| Ground Water |_|Surface Water |_| Storm Drain

	Description of discharge (how water drains into ground, name of stream, or owner of storm drain system

	
	|_| Timber, Aggregate, Limestone, Granite NAICS 113110, 212312, 212313, 212319, 212321, 212399

	Process Water and
	|_| Construction Sand & Gravel NAICS 212321

	Mine Dewatering
	|_| Dimension Stone, Clay, Asphalt NAICS 212311, 212324, 212325

	Sources
	|_|Industrial Sand NAICS 212322

	
	|_|Concrete NAICS 327xxx

	
	|_|Type 1 (undisturbed areas)

	
	|_|Type 2 |_|Type 3 Concrete NAICS 327xxx

	Stormwater Discharges2
	|_|Type 2 |_|Type 3 Timber, Aggregate, Stone, Clay, Asphalt NAICS 113110, 212312, , 212313, 212319, 212324, 212325, 212319, 324121,

	
	|_|Type 2 |_|Type 3 Sand & Gravel, Sand, Dim Stone NAICS 212321, 212322, 212311

	
	 |_|Type 2 |_|Type 3 Other nonmetallic mineral NAICS 212399, 327999

1. Latitude and longitude of discharge point in decimal degrees (four decimal places) using NAD83 or WGS84 datum.
2. Type 2 stormwater is from cleared areas. Type 3 stormwater is from mining/processing areas.
	Discharge Point
      
	Latitude1       Longitude1      
Discharge to: |_| Ground Water |_|Surface Water |_| Storm Drain

	Description of discharge (how water drains into ground, name of stream, or owner of storm drain system

	
	|_| Timber, Aggregate, Limestone, Granite NAICS 113110, 212312, 212313, 212319, 212321, 212399

	Process Water and
	|_| Construction Sand & Gravel NAICS 212321

	Mine Dewatering
	|_| Dimension Stone, Clay, Asphalt NAICS 212311, 212324, 212325

	Sources
	|_|Industrial Sand NAICS 212322

	
	|_|Concrete NAICS 327xxx

	
	|_|Type 1 (undisturbed areas)

	
	|_|Type 2 |_|Type 3 Concrete NAICS 327xxx

	Stormwater Discharges2
	|_|Type 2 |_|Type 3 Timber, Aggregate, Stone, Clay, Asphalt NAICS 113110, 212312, , 212313, 212319, 212324, 212325, 212319, 324121,

	
	|_|Type 2 |_|Type 3 Sand & Gravel, Sand, Dim Stone NAICS 212321, 212322, 212311

	
	 |_|Type 2 |_|Type 3 Other nonmetallic mineral NAICS 212399, 327999

Attachment 1 - Outfall information (continued)	
	Discharge Point
      
	Latitude1       Longitude1      
Discharge to: |_| Ground Water |_|Surface Water |_| Storm Drain

	Description of discharge (how water drains into ground, name of stream, or owner of storm drain system

	
	|_| Timber, Aggregate, Limestone, Granite NAICS 113110, 212312, 212313, 212319, 212321, 212399

	Process Water and
	|_| Construction Sand & Gravel NAICS 212321

	Mine Dewatering
	|_| Dimension Stone, Clay, Asphalt NAICS 212311, 212324, 212325

	Sources
	|_|Industrial Sand NAICS 212322

	
	|_|Concrete NAICS 327xxx

	
	|_|Type 1 (undisturbed areas)

	
	|_|Type 2 |_|Type 3 Concrete NAICS 327xxx

	Stormwater Discharges2
	|_|Type 2 |_|Type 3 Timber, Aggregate, Stone, Clay, Asphalt NAICS 113110, 212312, , 212313, 212319, 212324, 212325, 212319, 324121,

	
	|_|Type 2 |_|Type 3 Sand & Gravel, Sand, Dim stone NAICS 212321, 212322, 212311

	
	 |_|Type 2 |_|Type 3 Other nonmetallic mineral NAICS 212399, 327999

1. Latitude and longitude (below) in decimal degrees (four decimal places) using NAD83 or WGS84 datum.
2. Type 2 stormwater (above) is from cleared areas. Type 3 stormwater is from mining/processing areas.
	Discharge Point
      
	Latitude1       Longitude1      
Discharge to: |_| Ground Water |_|Surface Water |_| Storm Drain

	Description of discharge (how water drains into ground, name of stream, or owner of storm drain system

	
	|_| Timber, Aggregate, Limestone, Granite NAICS 113110, 212312, 212313, 212319, 212321, 212399

	Process Water and
	|_| Construction Sand & Gravel NAICS 212321

	Mine Dewatering
	|_| Dimension Stone, Clay, Asphalt NAICS 212311, 212324, 212325

	Sources
	|_|Industrial Sand NAICS 212322

	
	|_|Concrete NAICS 327xxx

	
	|_|Type 1 (undisturbed areas)

	
	|_|Type 2 |_|Type 3 Concrete NAICS 327xxx

	Stormwater Discharges2
	|_|Type 2 |_|Type 3 Timber, Aggregate, Stone, Clay, Asphalt NAICS 113110, 212312, , 212313, 212319, 212324, 212325, 212319, 324121,

	
	|_|Type 2 |_|Type 3 Sand & Gravel, Sand, Dim stone NAICS 212321, 212322, 212311

	
	 |_|Type 2 |_|Type 3 Other nonmetallic mineral NAICS 212399, 327999

Sand & Gravel Permit Application Attachment
ECY 070-31 (Rev. 11/11)	Attachment - 14
image2.jpeg

image3.jpeg

image4.png

image1.wmf

