
WPDES Permit No. WI-0055611-07-0

WISCONSIN
DEPT. DF NATURAL RESOURCES

WPDES PERMIT
STATE OF WISCONSIN

DEPARTMENT OF NATURAL RESOURCES
GENERAL PERMIT TO DISCHARGE UNDER THE

WISCONSIN POLLUTANT DISCHARGE ELIMINATION SYSTEM

In compliance with the provisions of Chapter 283, Wis. Stats., any facility discharging

INDUSTRIAL LIQUID WASTE TO A SUBSURFACE SOIL ABSORPTION SYSTEM

located in the State of Wisconsin and meeting the applicability criteria listed in this General Permit, is

permitted to discharge these wastewaters indirectly to groundwaters of the state in accordance with the
effluent limitations, monitoring requirements and other conditions set forth in this permit.

State ofWiscjinsin Department of Natural Resources (hereafter department)

For the See

By
Adrian Stocks
Director, Bureau of Water Quality

-b/ ^ [2.0, ^
Date Permit Signed/Issued

PERMIT TERM: EFFECTIVE DATE - May 01, 2019 EXPIRATION DATE - April 30, 2024

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

TABLE OF CONTENTS

1 APPLICABILITY CRITERIA ... 1

2 OBTAINING PERMIT COVERAGE ... 3

3 MONITORING AND REPORTING REQUIREMENTS .. 4

4 MANAGEMENT PLAN REQUIREMENTS .. 7

5 BEST MANAGEMENT PRACTICES (BMPS) .. 8

6 STANDARD REQUIREMENTS .. 10

7 SUMMARY OF REPORTS DUE ... 16

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

1

1 Applicability Criteria

This general permit is applicable to discharges from an industrial, commercial or agricultural facility
to a subsurface soil absorption system meeting the following conditions:

 The discharge consists of only industrial liquid waste as defined in s. NR 214.03(27), Wis.
Adm. Code, or mixed wastewater if the department determines that the discharge is
substantially equivalent to industrial liquid waste;

 The discharge has a maximum monthly average flow rate less than 15,000 gallons per day or
does not require groundwater monitoring in accordance with s. NR 214.21, Wis. Adm. Code;

 The discharge contains primarily organic, biodegradable substances at low concentrations
prior to entering the subsurface soil absorption system;

 The discharge does not cause detrimental effects on soils or groundwater in accordance with
s. NR 214.02(1), Wis. Adm. Code;

 The discharge is to a subsurface soil absorption system that has received approval or
concurrence from the department in accordance with chs. NR 108 and NR 214, Wis. Adm.
Code;

 The discharge is to a subsurface soil absorption system that is designed and operated to
minimize the level of substances in the groundwater and to prevent exceedance of the
groundwater preventive action limits (PALs) in ch. NR 140, Wis. Adm. Code, to the extent
technically and economically feasible; and

 For automatic car washes, commercial laundry, laundromats, slaughterhouses or butcher shop
facilities, the discharge may be covered under this general permit if the permittee
demonstrates and the department determines that: (a) the wastewater will be adequately
treated by a subsurface soil absorption system; (b) the discharge will not cause a substantial
risk for exceedance of groundwater standards; and (c) the subsurface soil absorption system is
approved pursuant to chs. NR 108 and NR 214, Wis. Adm. Code.

The discharges listed in this section are not applicable to this general permit and may require
application under an another general or individual WPDES permit. This permit is not applicable to
any of the following discharges to a subsurface soil absorption system:

 Discharges that have a maximum monthly average flow rate equal to or greater than 15,000
gallons per day and require groundwater monitoring in accordance with s. NR 214.21, Wis.
Adm. Code. The department may waive the requirement to install a groundwater monitoring
well system, allowing facilities to remain eligible under this permit pursuant to s. NR
214.21(1)(d), Wis. Adm. Code.

 Discharges that contain only domestic wastewater;

 Discharges from motor vehicle maintenance and repair;

 Discharges containing toxic or hazardous substances (such as phenolics, metals, solvents,
lubricants, biocides, pesticides, bioaccumulative organics), unless the permittee demonstrates
to the department that the discharge of such pollutants will be in such small quantities that no
environmental pollution will result and the concentrations of such contaminants in the

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

2

groundwater will not exceed groundwater preventive action limits (PALs) established in ch.
NR 140, Wis. Adm. Code. Discharges containing only toxic or hazardous substances to land
treatment systems are prohibited under s. NR 664.0270, Wis. Adm. Code;

 Discharge is to a surface soil absorption system that the department determines will not be
designed and operated to minimize the level of substances in the groundwater to the extent
technically and economically feasible and, therefore, may cause exceedance of the
groundwater PALs in ch. NR 140, Wis. Adm. Code;

 Discharges from subsurface soil absorption systems that are within a source water protection
area for a public drinking water system using groundwater as a part of the Wisconsin source
water assessment program approved by the United States Environmental Protection Agency
(EPA) under 42 USC § 300j-13. The department may allow the discharge on a case-by-case
basis if the department determines that the proposed discharge within the source water
protection area will not adversely affect the safety of the public water system;

 Discharges from a subsurface soil absorption system that will result in the endangerment of
an underground source of drinking water;

 Discharges to the land surface prior to or after discharge to the subsurface soil absorption
system;

 Discharges from subsurface soil absorption systems to agricultural drain tiles or other
drainage systems that discharge to surface waters or directly to groundwater;

 Discharges that will adversely impact endangered and threatened species, including causing
an incidental take, unless the department determines that the discharges comply with the
endangered and threatened resource protection requirements of s. 29.604, Wis. Stats., and ch.
NR 27, Wis. Adm. Code; and

 Discharges that will adversely affect any historic property that is listed property, or on the
inventory or on the list of locally designated historic places under s. 44.45, Wis. Stats., unless
the department determines that the discharges will not have an adverse effect on any historic
property pursuant to s. 44.40(3), Wis. Stats.

The discharges listed below are excluded from requiring coverage under this WPDES permit:

 Discharges to a holding tank that are pumped and hauled to a publicly owned wastewater
treatment works;

 Discharges to a sanitary sewer system that conveys the wastewater to a publicly-owned
wastewater treatment works; and

 Discharges to a sanitary sewer system that conveys the wastewater to a privately-owned
domestic wastewater treatment works.

Note: Regulation under ch. NR 211, Wis. Adm. Code, may still apply for the discharge to a publicly
or privately-owned wastewater treatment works.

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

3

2 Obtaining Permit Coverage
An applicant shall comply with the following requirements to obtain coverage and authorization to
discharge to the waters of the state under this general permit.

The applicant must submit a complete notice of intent (NOI) under this general permit to the
department at least thirty (30) business days before the expected start date of discharge. The NOI can
be found at http://dnr.wi.gov/topic/wastewater/GeneralPermits.html. NOIs must be submitted
electronically, if made available by the department, or mailed to the attention of “Wastewater General
Permits” at the headquarters office of the region in which the project is located unless otherwise
indicated on the department’s webpage. A list of the department general permit reviewers for each
region with contact information can be found at
http://dnr.wi.gov/topic/wastewater/GeneralPermits.html. Please scroll to the “How to Apply” section
and click the department region that you are located.

Note: The department is in the process of developing and requiring electronic submissions of NOIs to
discharge under this general permit. Once the NOIs are online, paper copies will be no longer
accepted. The department will post this update on our general permit webpage

The department may require an applicant to submit additional information if the department
determines a NOI is incomplete. The applicant shall submit the requested information.

All applicants meeting the applicability requirements of this general permit must receive a letter from
the department granting coverage under this general permit prior to commencing discharge to the
waters of the state. If the applicant has not received a coverage letter from the department granting
coverage under this general permit, an applicant may not discharge to the waters of the state until
coverage under this general permit is granted by the department.

Note: If the department notifies an applicant that a discharge is ineligible for coverage under this
general permit but still requires WPDES permit coverage, the applicant shall apply for and obtain
coverage under an individual WPDES permit (or alternative general permit, if available) prior to
discharging to the waters of the state. The necessary steps to apply for coverage under an individual
permit can be found at the department website:
http://dnr.wi.gov/topic/wastewater/PermitApplications.html

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

4

3 Monitoring and Reporting Requirements
The permittee shall comply with following monitoring and reporting requirements.

The discharge(s) shall be limited to the waste type(s) designated for the listed sampling point(s).

Sampling Point Designation
Sampling
Point
Number

Sampling Point Location, WasteType/Sample Contents and Treatment Description (as applicable)

001
Discharges shall be sampled after pretreatment and prior to discharge to the subsurface soil absorption
field via Outfall 001. The samples taken shall be representative of the discharge that consists solely of
the pretreated effluent.

The permittee shall comply with the following monitoring requirements and limitations.

Monitoring Requirements and Effluent Limitations

Parameter Limit Type
Limit and

Units
Sample

Frequency
Sample Type Notes

Flow Rate Monthly Avg < 15,000 gpd Daily Measure
Record in a Daily Log.
See Sections 3.2.2 and
3.2.3, and 3.3.3.

pH (Average) s.u. Annual 3-Hr Comp See Section 3.2.4

BOD5, Total mg/L Annual 3-Hr Comp See Section 3.2.4

Nitrogen, Organic
Dissolved

 mg/L Annual 3-Hr Comp See Section 3.2.4

Nitrogen, Nitrite +
Nitrate (as N)
Dissolved

 mg/L Annual 3-Hr Comp See Section 3.2.4

Nitrogen,
Ammonia
Dissolved

 mg/L Annual 3-Hr Comp See Section 3.2.4

Solids, Total
Dissolved

 mg/L Annual 3-Hr Comp See Section 3.2.4

Chloride Dissolved mg/L Annual 3-Hr Comp See Section 3.2.4

Oil & Grease
(Hexane)

 mg/L Annual 3-Hr Comp
See Sections 3.2.4 and
3.2.5

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

5

The permittee shall measure the total volume of wastewater discharged after pretreatment to
the subsurface soil absorption field each day. The flow rate may be measured by the readings
of a water meter on the discharge, readings from a calibrated pump handling the discharge,
the total gallons pumped divided by the operating period of the pump per day or any other
approved flow measuring methods in s. NR 218.05(3)(b), Wis. Adm. Code. The permittee
may request, in writing, the approval of an additional method for measuring flow.

The department may waive the flow rate limit on a case-by-case basis for monthly average
flow rates equal to or greater than 15,000 gpd if the discharge meets the groundwater
monitoring exemption requirements in s. NR 214.21(1)(d), Wis. Adm. Code.

The permittee shall take a grab sample of the wastewater of equal volume every hour over a
3-hour period and combine them into one composite sample. The composite sample shall be
analyzed for the parameters listed in Section 3.2.1 except pH. For pH, individual pH
measurements shall be taken every hour over a 3-hour period and averaged together.

Oil and grease monitoring is only required for wastewater discharges from meat processing
facilities, vehicle washing, or mixed wastewater from commercial domestic establishments
(i.e. restaurant wastewater, dishwashing water, or garbage disposal wastewater).

The permittee shall comply with the following reporting and recordkeeping requirements.

This permit requires that all monitoring data be submitted on an electronic discharge
monitoring report (eDMR) in accordance with s. NR 205.07(1)(r), Wis. Adm. Code.
Monitoring forms are due 21 days following the end of the reporting period. For instance, if a
parameter is to be sampled annually, the monitoring results are due 21 days following the end
of each year. The eDMR shall be certified electronically by a responsible executive or
municipal officer, manager, partner, proprietor or other duly authorized representative as
specified in s. NR 205.07(1)(g), Wis. Adm. Code, with an “eReport Certify” page that
certifies that the electronic report form is true, accurate and complete. The eDMR can be
accessed through DNR Switchboard (http://dnr.wi.gov/topic/switchboard/index.html) using
Internet Explorer. Other browsers such as Safari, Firefox, and Google Chrome may not work
with the Switchboard.

Note: You must have or create a Wisconsin Web Access Management System (WAMS) ID
and request access for each facility in order to access the forms. If you already have a WAMS
ID, then you do not need to recreate one to access the eDMR.

Instructions and help with Switchboard/WAMS ID Registration can be found here:
http://dnr.wi.gov/topic/wastewater/documents/WAMsSwitchboardHelp.pdf. Instructions and
help with filling out and submitting monitoring forms can be found here:
http://dnr.wi.gov/topic/wastewater/eReporting.html.

The permittee shall use the following conventions when reporting effluent monitoring results
except when otherwise noted:

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

6

 Pollutant concentrations less than the limit of detection shall be reported as < (less
than) the value of the limit of detection. For example, if a substance is not detected at
a detection limit of 0.1 mg/L, report the pollutant concentration as < 0.1 mg/L.

 Pollutant concentrations equal to or greater than the limit of detection, but less than
the limit of quantitation, shall be reported and the limit of quantitation shall be
specified unless otherwise noted.

 For the purposes of reporting a calculated result, average or a mass discharge value,
the permittee may substitute a value of 0 (zero) for any pollutant concentration that is
less than the limit of detection. However, if the effluent limitation is less than the
limit of detection, the department may substitute a value other than zero for results
less than the limit of detection, after considering the number of monitoring results
that are greater than the limit of detection and if warranted when applying appropriate
statistical techniques.

The permittee shall maintain a daily log of the number of days and the dates of operation of
the subsurface soil absorption system each year and the volume of wastewater disposed of
each day. Records shall be available for inspection and submitted to the department upon
request. Records shall be retained for a period of three years unless otherwise required by the
department.

Permittees that perform mainly washing or rinsing operations and discharge the wash water to a
subsurface soil absorption system are exempt from monitoring and reporting requirements in this
section provided that the following conditions are met:

1. That the maximum monthly average flow rate is less than or equal to 5,000 gallons per day
and the screening levels of substances from Section 3.2.1 in the discharge are less than the
groundwater preventive action limits (PALs) in ch. NR 140, Wis. Adm. Code. Permittees
may use historical discharge data, if available, for screening results.

2. That the permittee will develop waste reduction practices at the facility to minimize the
discharge of pollutants entering the subsurface soil absorption system and document those in
a management plan.

3. That the permittee will operate and maintain the facility and the subsurface soil absorption
system consistent with an approved management plan.

4. That employees involved with the discharge activities receive training on the management
plan and have access to the information contained in the plan.

5. That the permittee maintain and keep records of the number of days and the dates of
operation of the subsurface soil absorption system each year and the volume of wash water
disposed of each day. Records shall be made available for inspection and submitted to the
department upon request. Records shall be retained for a period of three years unless
otherwise required by the department.

6. That the discharge is not from a commercial laundry, laundromat, or automatic car wash.

7. That the permittee submit an exemption request to the department for written approval that
certifies that conditions 1-6 above will be met.

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

 7

4 Management Plan Requirements
The permittee shall comply with the following management plan requirements.

The permittee shall develop and implement a management plan for their discharge(s) to a subsurface
soil absorption system. The permittee shall operate and maintain the subsurface soil absorption
system consistent with a department approved management plan and in accordance with subsequent
amendments to the plan.

For an existing permittee, the permittee shall amend the management plan to be consistent with the
requirements of this general permit, and s. NR 214.16, Wis. Adm. Code. A copy of the amended
management plan shall be submitted to the department for approval within ninety (90) calendar days
from the effective date of this general permit. The amended plan must be implemented as soon as
possible but not later than one-hundred eighty (180) calendar days from the effective date of this
general permit. The permittee need not submit an amended management plan if the permittee notifies
the department and the department determines that a previously approved management plan is
consistent with the conditions of this general permit and s. NR 214.16, Wis. Adm. Code.

Applicants applying for coverage during the term of this general permit (prior to the expiration date),
the permittee shall submit the management plan with the NOI. The department permit coverage letter
will explicitly indicate the approval of the management plan.

The management plan shall specify information on pretreatment processes, monitoring procedures,
operational procedures, best management and waste reduction practices, and any other pertinent
information stated in this general permit and ch. NR 214, Wis. Adm. Code.

The permittee shall maintain a copy of the management plan at the facility and must make the plan
available to department inspection or submitted to the department upon request. The permittee shall
ensure that on-site personnel directly involved with discharge activities have access to the
management plan at all times.

The permittee shall amend the management plan whenever there is a change in the facility, or in the
operation of the facility, that materially increases the generation of pollutants or their release or
potential release to the subsurface soil absorption system. The permittee must also amend the plan, as
appropriate, when plant operations covered by the management plan change. Any such changes to the
management plan shall be consistent with this general permit. The permittee shall notify the
department when the management plan is amended to determine if the amendment requires
department approval.

If at any time the management plan proves to be ineffective in achieving compliance with this general
permit, the management plan shall be subject to modification to incorporate revised management plan
requirements.

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

 8

5 Best Management Practices (BMPs)
The permittee shall comply with the following best management practice requirements.

The permittee shall comply with the following operational requirements.

All wastewater shall be pretreated to remove solids, sludges, scum, debris, trash, grit, and
reduce biodegradable material prior to discharge to the subsurface soil absorption field.

Wastewater from commercial laundromats or other facilities containing solids or other
materials which do not readily settle or float and may interfere with the absorption capacity of
the soil shall be pretreated with screens prior to discharge to the subsurface soil absorption
system.

The volume of discharge to the subsurface soil absorption system shall be limited to prevent
back−up of the wastes into any structure served by the system.

Solids, sludges, scum, debris, grease, trash, grit, or other material shall be removed from the
pretreatment component or components of the system as established in the management plan.
Any solids, sludges, grease, scum, debris, trash, grit, or other material removed shall be
disposed of or landspread at a site or operation licensed or permitted by the department under
chs. NR 214, NR 500 to NR 538, or NR 660 to NR 670, Wis. Adm. Code.

The permittee shall comply with the following waste reduction practices requirements specific to their
discharge.

The permittee shall install strainers, screens, or filters on floor drains to prevent large solids,
debris, or trash from entering the subsurface soil absorption system. Any collected solids
shall be removed from the strainers, screens, or filters on floor drains and disposed of
properly.

The permittee shall manually collect and separately dispose of any feces, hair, fur, feathers,
bedding material, any other solid material prior to washing of animals, kennels, stables, floors
and other non-agricultural animal facilities. Filters shall be placed in the subsurface soil
adsorption system to prevent excessive hair, fur, feathers, and other solid material from
entering the system.

Water may only be used to wash or rinse the exterior of vehicles or equipment. The permittee
may not wash or rinse the interior of any vehicle (i.e., underneath the hood or vehicle) and
allow the washwater to enter a subsurface soil absorption system. The permittee may post a
sign at the facility which contains, at a minimum, the following language: “NO ENGINE OR

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

 9

OUTBOARD MOTOR CLEANING OR REPAIRING, NO OIL CHANGING OR
DUMPING, NO COOLANT FLUSHING”.

Only biodegradable soaps and detergents shall be used during washing operations. Do not
allow waxes or other treatments to enter the subsurface soil adsorption system. The quantity
of soaps and detergents used shall be limited to the minimum amount needed to clean the
object.

Deicing agents that have accumulated on vehicles, equipment, or floors shall be physically or
manually removed to the extent practical prior to washing and disposed as solid waste or
returned to material storage. The number of vehicles and equipment containing significant
amounts of these materials and washed at a site shall be limited to the maximum extent
practicable.

The commercial laundry and laundromats shall not discharge any dry-cleaning materials to
the subsurface soil absorption system.

Discharges from meat processing or vehicle washing facilities shall be pretreated with an
oil/water separator or grease interceptor to prevent oil and grease from entering the
subsurface soil absorption field.

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

 10

6 Standard Requirements
The conditions in ss. NR 205.07(1), 205.07(3), and 205.08(3), Wis. Adm. Code and 40 CFR part 122 are
included by reference in this permit. Some of these requirements are outlined in the Standard
Requirements section of this permit. Requirements not specifically outlined in the Standard Requirements
can be found in the ss. NR 205.07(1), 205.07(3), and 205.08, Wis. Adm. Code and 40 CFR part 122.

The permittee shall comply with the following reporting requirements.

As specified in NR 205.07(1)(r), if the permittee monitors any parameter more frequently than
required by the permit, using test procedures specified in ch. NR 204 or 219, Wis. Adm. Code
or as specified in the permit, the results of this monitoring shall be included in the calculation
and reporting of the data submitted in the discharge monitoring report.

The permittee shall report the following types of noncompliance by a telephone call to the
department's regional office within 24 hours after becoming aware of the noncompliance:

 any noncompliance which may endanger health or the environment;

 any violation of an effluent limitation resulting from a bypass;

 any violation of an effluent limitation resulting from an upset; and

 any violation of a maximum discharge limitation for any of the pollutants listed by the
department in the permit, either for effluent or sludge.

A written report describing the noncompliance shall also be submitted to the department as
directed at the end of this permit within 5 days after the permittee becomes aware of the
noncompliance. On a case-by-case basis, the department may waive the requirement for
submittal of a written report within 5 days and instruct the permittee to submit the written
report with the next regularly scheduled monitoring report. In either case, the written report
shall contain a description of the noncompliance and its cause; the period of noncompliance,
including exact dates and times; the steps taken or planned to reduce, eliminate and prevent
reoccurrence of the noncompliance; and if the noncompliance has not been corrected, the
length of time it is expected to continue.

A scheduled bypass approved by the department as specified in s. NR 205.07(1)(u)2, Wis.
Adm. Code, shall not be subject to the reporting required under this section.

The permittee shall notify the department in accordance with ch. NR 706, Wis. Adm. Code, in
the event that a spill or accidental release of any material or substance results in the discharge
of pollutants to the waters of the state at a rate or concentration greater than the effluent
limitations established in the permit, or the spill or accidental release of the material is
unregulated in the permit, unless the spill or release of pollutants has been reported to the
department under this section.

Note: Section 292.11(2)(a), Wis. Stats., requires any person who possesses or controls a
hazardous substance or who causes the discharge of a hazardous substance to notify the
department immediately of any discharge not authorized by the permit. The discharge of a
hazardous substance that is not authorized by this permit or that violates this permit

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

 11

may be a hazardous substance spill. To report a hazardous substance spill, call DNR's
24-hour HOTLINE at 1-800-943-0003.

In accordance with ss. 283.31(4)(b) and 283.59 (1), Wis. Stats., the permittee shall report to
the department any facility expansion, production increase or process modifications which
will result in new, different or increased discharges of pollutants. The report shall either be a
new general permit notice of intent or, if the new discharge will not violate the effluent
limitations of the general permit, a written notice of the new, different or increased discharge.
The notice shall contain a description of the new activities, an estimate of the new, different
or increased discharge of pollutants and a description of the effect of the new or increased
discharge on existing waste treatment facilities. Following receipt of this report, the
department may modify the general permit coverage letter to specify any discharges of
pollutants not previously covered by the general permit.

The permittee shall comply with the following general conditions for general permits.

The permittee must provide a delegation of signature authority (DSA) request (Form 3400-
220, Delegation of Signature Authority) or equivalent for a duly authorized representative to
submit specific documents on the behalf of a responsible executive, officer, manager, partner,
or proprietor of a permitted discharge. An executive, officer, manager, partner, or proprietor
can only delegate signature authority to a duly authorized representative if that person has
responsibility for the overall operation of the facility or activity regulated by this general. The
DSA request shall specify the name of the individual and their employment position. The
DSA request must be submitted to the department with the NOI or together with the submittal
of any required documents. If there are any changes to this request, a new DSA request shall
be submitted to the department.

A permit is not transferrable to any person except after notice to the department. Permittees
that wish to transfer general permit coverage to a new permittee must submit a Transfer of
Coverage (TOC, Form 3400-222). The TOC must be submitted at least thirty (30) days in
advance of the proposed transfer date. All TOCs shall be completed by both the existing and
new permittees including the “Certification & Signature” section and sent via mail or email to
the department. The department will then send a letter to the existing permittee stating that
their coverage is terminated under this general permit.

If the quality or quantity of the discharge has not changed at the facility, the department will
send a letter of determination that grants coverage to the new permittee under this general
permit. If there have been significant changes at the permitted facility, the new permittee
shall submit a new NOI to the department.

Permittees that wish to terminate their general permit coverage must submit a Notice of
Termination (NOT, Form 3400-221) to the department. All NOTs must be completed by the
permittee and including the “Certification & Signature” section and sent via mail or email to
the department. The department will then send a termination letter to the permittee stating
that their coverage is terminated under this general permit.

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

 12

If a permittee submitted a complete and timely NOI to be covered by this general permit, all
conditions of an expired general permit shall continue to apply until the effective date of a
new general permit.

The permittee shall comply with all conditions of the permit. Any permit noncompliance is a
violation of the permit and is grounds for enforcement action; permit coverage termination; or
denial of reapplying for permit coverage. If a permittee violates any terms of the permit, the
permittee is subject to the penalties established in ch. 283, Wis. Stats.

The permit does not convey any property rights of any sort, or any exclusive privilege. The
permit does not authorize any injury or damage to private property or any invasion of personal
rights, or any infringement of federal, state or local laws or regulations.

The permittee shall allow an authorized representative of the department, upon the
presentation of credentials, to:

 Enter upon the permittee's premises where a regulated facility or activity is located or
conducted, or where records are required under the conditions of the permit;

 Have access to and copy, at reasonable times, any records that are required under the
conditions of the permit;

 Inspect at reasonable times any facilities, equipment (including monitoring and control
equipment), practices or operations regulated or required under the permit; and

 Sample or monitor at reasonable times, for the purposes of assuring permit compliance,
any substances or parameters at any location.

The permittee shall maintain records which provide the following information for each
effluent measurement or sample taken:

 the date, exact place, method and time of sampling or measurements;

 the individual who performed the sampling or measurements;

 the date the analysis was performed;

 the individual who performed the analysis;

 the analytical techniques or methods used; and

 the results of the analysis.

The permittee shall retain records of all monitoring information, including all calibration and
maintenance records and all original strip chart recordings for continuous monitoring
instrumentation, copies of all reports required by the permit, and records of all data used to
complete the application for the permit for a period of at least 3 years from the date of the
sample, measurement, report or application. All pertinent sludge information, including

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

 13

notice of intent information and other documents specified in the permit or ch. NR 204, Wis.
Adm. Code, shall be retained for a minimum of 5 years.

All permit notice of intents, reports and other information requested by the department shall
be signed by a responsible executive officer, manager, partner or proprietor as specified in s.
283.37(3), Wis. Stats., or a duly authorized representative of the officer, manager partner or
proprietor that has been delegated signature authority pursuant to NR 205.07(1)(g)2, Wis.
Adm. Code.

The permittee shall at all times properly operate and maintain all facilities and systems of
treatment and control which are installed or used by the permittee to achieve compliance with
the conditions of the permit.

The permittee shall take all reasonable steps to minimize or prevent the likelihood of any
adverse impacts to public health, the waters of the State, or the environment resulting from
noncompliance with the permit.

The permittee shall furnish the department, within a reasonable time, any information which
the department may request to determine whether cause exists for modifying, terminating,
suspending, revoking or reissuing the permit or to determine compliance with the permit. The
permittee shall give advance notice to the department of any planned changes in the permitted
facility or activity which may result in noncompliance with permit requirements. The
permittee shall also furnish the department, upon request, copies of records required to be
kept by the permittee.

It is not a defense for a permittee in an enforcement action to claim that it would have been
necessary to halt or reduce the permitted activity in order to maintain compliance with the
conditions of the permit.

The permittee shall take samples and measurements that are representative of the volume and
nature of the monitored discharge at points specified in the permit using sample types
specified in the permit. The permittee shall also follow the effluent flow measurement and
sample collection procedures in ch. NR 218, Wis. Adm. Code.

Samples collected under this permit shall be tested for the parameters listed in this permit and
follow approved test methods and procedures specified in ch. NR 219, Wis. Adm. Code. If
the required level cannot be met by any of the methods available in ch. NR 219, Wis. Adm.
Code, then the method with the lowest limit of detection shall be selected. Additional test
procedures may be specified in the permit.

Samples collected under this permit shall be tested and analyzed by a laboratory certified or
registered under ch. NR 149, Wis. Adm. Code. A list of Wisconsin DNR accredited

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

 14

laboratories can be found here: https://dnr.wi.gov/regulations/labCert/LabLists.html. The
following tests are excluded from this requirement:

 Temperature;
 Turbidity;
 Bacteria tests in wastewater effluent and sludges;
 pH;
 Chlorine residual;
 Specific conductance;
 Physical properties of soils and sludges;
 Nutrient tests of soils and sludges; and
 Flow measurements.

Where the permittee becomes aware that it failed to submit any relevant facts in a notice of
intent or submitted incorrect information in a notice of intent or in any report to the
department, it shall promptly submit such facts or correct information to the department.

Except for a controlled diversion as specified in s. NR 205.07(1)(v), Wis. Adm. Code, any
bypass is prohibited. The department may approve a bypass if the permittee demonstrates all
the following conditions apply:

 The bypass was unavoidable to prevent loss of life, personal injury, or severe
property damage;

 There were no feasible alternatives to the bypass, such as the use of auxiliary
treatment facilities or adequate back-up equipment, retention of untreated wastes,
reduction of inflow and infiltration, or maintenance during normal periods of
equipment downtime. This condition is not satisfied if adequate back-up equipment
should have been installed in the exercise of reasonable engineering judgment to
prevent a bypass which occurred during normal periods of equipment downtime or
preventative maintenance. When evaluating feasibility of alternatives, the department
may consider factors such as technical achievability, costs and affordability of
implementation and risks to public health, the environment and, where the permittee
is a municipality, the welfare of the community served; and

 The bypass was reported in accordance with the ‘Noncompliance Reporting’ section
of this permit.

Compliance with a permit during its term constitutes compliance for purposes of enforcement
with 33 USC §§ 1311, 1312, 1316, 1317, 1328, and 1345 (a) and (b), except for any toxic
effluent standard or prohibition, and standards for sewage sludge use or disposal. If a new or
revised toxic effluent standard or toxic prohibition becomes effective during the term of the
permit, the permittee may be subject to enforcement action if the discharge exceeds the new
or revised effluent standard for the toxic pollutant even though the discharge is in compliance
with the existing permit. The permittee may also be subject to enforcement action standards
for sewage sludge use or disposal. However, a permit may be modified, revoked and reissued,
or terminated during its term for cause as set forth in ch. 283, Wis. Stats., and ch. NR 203,
Wis. Adm. Code.

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

 15

The provisions of this permit are severable, and if any provisions of this permit or the
application of any provision of this permit to any circumstance, is held invalid, the
application of such provision to other circumstances, and the remainder of this permit, shall
not be affected thereby.

Upon failure or impairment of treatment facility operation, the permittee shall, to the extent
necessary to maintain compliance with its permit, curtail production or wastewater discharges
or both until the treatment facility operations are restored or an alternative method of
treatment is provided.

 WPDES Permit No. WI-0055611-07-0
Industrial Liquid Waste to a Subsurface Soil Absorption System

 16

7 Summary of Reports Due
FOR INFORMATIONAL PURPOSES ONLY

Description Date Page

Notice of Intent
30 business days
before the expected
start date of discharge

3

Electronic Discharge Monitoring Report (eDMR)
21 days following the
end of the reporting
period

5

Management Plan

90 days after the
effective date of the
permit or together
with the NOI

7

Delegation of Signature Authority (Form 3400-220)

Submitted with the
NOI or together with
the submittal of any
required documents.

11

Notice of Termination (Form 3400-221)
After discontinuing
permitted discharge.

11

Transfer of Coverage (Form 3400-222)
30 days in advance of
the proposed transfer
date.

11

Report forms shall be submitted electronically in accordance with the reporting requirements herein. Any
facility plans or plans and specifications of industrial wastewater systems shall be submitted to the Bureau
of Water Quality, P.O. Box 7921, Madison, WI 53707-7921. All other submittals required by this permit
shall be submitted to the department regional general permit reviewer. A listing of the general permit
reviewers for each region with mailing addresses and phone numbers can be found at
http://dnr.wi.gov/topic/wastewater/GeneralPermits.html.

	20190306104942287
	Industrial Liquid Waste to a Subsurface Soil Absorption System GP_WI-0055611-07_FINAL

