MAINE DEPARTMENT OF ENVIRONMENTAL PROTECTION

Attn: Geraldine Travers
Solid Waste Program, DEP

17 State House Station

Augusta, Maine 04333-0017
207-287-7688
	FOR DEP USE ONLY
	

	ATS ID:      
Seq     
DEP ID:      _
	Received by DEP:      

	Bureau: S
Type of Application: S_     Activity: N
	Fees Paid:      

	Project Analyst: _     _
	Check No.:      

Application for A

Utilization Program

Use this form to request program approval for agronomic utilization program under pursuant to 38 M.R.S.A., §§ 1301 to 1319-Y, and Maine's Solid Waste Management Rules, specifically Agronomic Utilization of Residuals, 06-096 CMR 419.

Please type or print clearly:

1. The application is for a (Circle One):

	N
	New license - This residual is currently not licensed for use in Maine by DEP

	A
	Amendment - Significant modification to an existing program license S-________________

	M
	Minor Revision - Minor changes to existing program license #_______________________

	T
	Transfer - Transfer of license S- , formerly held by (name of license holder): -

2. Check the best description of the residual you are proposing to utilize:

	
	Type Code
	Type of Residual

	
	(SB)
	 industrial sludge / papermill sludge / short-paper fiber sludge

	
	(SC)
	sewage sludge / municipal sludge

	
	(SD)
	bioash / CKD / lime-mud / other ash or liming agent

	
	(SE)
	woodash

	
	(SF)
	food waste / food by-products / fish by-products

	
	(SG)
	Other (Please describe):

3. If a DEP project analyst was assigned to this application in the pre-application phase, please specify who:
4. Enter the following address information:

	Company Name:

	Applicant's Last Name:
	First Name:

	Contact Person:
	Telephone:

5. Location of Generating Facility (town(s)):

6. Address:
GPS Location:
Directions to facility:
Applicant Address

	Name:

	Mail Address:

	Street Address

	Town: State: Zip:

	Telephone () Fax: () E-Mail: @

Agent or Consultant Address

	Name:

	Mail Address:

	Street Address

	Town: State: Zip:

	Telephone () Fax: () E-Mail: @

Billing Address

	Name:

	Mail Address:

	Street Address

	Town: State: Zip:

	Telephone () Fax: () E-Mail: @

SIGNATURE OF APPLICANT (Required)

By signing this application, the applicant certifies that he or she has: (1) published the public notice form once in a newspaper circulated in the area where the residuals will be utilized, (2) sent a copy of the public notice form to the chief municipal officer and chair of the municipal planning board of the municipality in which the residual generating facility is located, (3) filed a complete copy of this application in the municipal office of the municipality in which the residual is generated, (4) reviewed the instructions contained in this application form, and (5) reviewed the appropriate state laws that relate to the proposed project.

I certify under penalty of law that I have personally examined the information submitted in this document and all attachments thereto and that, based on my inquiry of those individuals immediately responsible for obtaining the information, I believe the information is true, accurate, and complete. I, the owner or operator of the generating facility, authorize the Department to enter the property that is the subject of this application, at reasonable hours, including buildings, structures or conveyances on the property, to determine the accuracy of any information provided herein. I am aware there are significant penalties for submitting false information, including the possibility of fine and imprisonment.
DATE:
NAME: _______________________________
(Signature of Residual Generator)

 _

(Printed or Typed Name)

TITLE:
(Print or type)

If the signatory is someone other than applicant, attach a letter of agent authorization.

INSTRUCTIONS

1. Applicable rules. Please refer to the following Department regulations to complete this application. Copies of the rules may be obtained from Department staff and via DEP's Web Page (http://www.maine.gov/dep)

· Department Regulations Solid Waste Management Rules: Agronomic Utilization of Residuals, 06-096 CMR 419 contains the majority of the rules that relate to agronomic utilization.

· Solid Waste Management Rules: General Provisions, 06-096 CMR 400 contains the definitions and licensing standards that apply to all solid waste activities, including utilization.

· Chapter 405 (effective September 6, 1999) Solid Waste Management Rules: Water Quality Monitoring, Leachate Monitoring, and Waste Characterization, contains analytical requirements for utilization. Pay particular attention to Section 6.
· Rules Concerning the Processing of Applications governs the procedures that must be followed when applications are processed.

2. Help. If you have any questions that arise at any point during the application or review process, please contact one of the following DEP Utilization Program staff:

	Region
	Staff
	Phone
	Fax
	e-mail

	Augusta
	Carla Hopkins
	207-215-3314
	207-287-7826
	Carla.J.Hopkins@maine.gov

	Augusta
	Jim Pollock
	207-592-8343
	207-287-7826
	Jim.C.Pollock@maine.gov

	Bangor
	Rick Haffner
	207-941-4331
	207-941-4584
	Rick.H.Haffner@maine.gov

	Bangor
	Roger Johnstone
	207-557-1173
	207-941-4584
	Roger.H.Johnstone@maine.gov

	Portland
	Mike Clark
	207-822-6341
	207-822-6303
	Michael.S.Clark@maine.gov

	Presque Isle
	Jay Duncan
	207-760-3165
	207-764-1507
	Jay.B.Duncan@maine.gov

3. Pre-Application meeting. Applicants proposing to establish a new utilization program are encouraged to meet with DEP staff to discuss the proposed project. The meetings can help avoid unnecessary expense and processing delays.

4. Fill in the required information completely. Incomplete applications (including applications without the appropriate fee) will be returned, causing unnecessary delays in the review process. The facility that generates the residual is the only one who may make application.

A. For generators that do not currently hold a valid license to utilize a residual, and that are seeking a new program license, submit all the information requested in this application form.

B. For generators that currently hold a valid license to land apply a residual in Maine without a program approval and that are seeking a new program approval, submit items #1, 2, 3, 7, and any other information relating to proposed changes from your current operation.

C. For generators seeking an amendment to an existing program license, submit items #1, 2, 3 and information related to the change that you are proposing.

D. For generators seeking a minor revision submit items 2, 3 and information related to the change that you are proposing. (If you are not sure if your proposed change is a minor modification or an amendment, see Chapter 400, section 3.B(2) and/or give us a call.)

E. For new owner/operators of a generating facility seeking to transfer an existing utilization program license, submit items # 1,2, 3, 13, 14 and any other information relating to proposed changes from the current program's operation.

5. All work to support this application and the utilization program must be undertaken by individuals whose training, experience and professional certification is appropriate to accomplish the specific tasks with accuracy and technical proficiency. Reports, plans or other materials submitted in support of the application must bear the signature and, if appropriate, the seal of the individual who drafted or supervised the drafting of each document. Any part of the application which has been prepared by a P.E., C.G. or C.S.S. must be stamped and signed by that person.

6. (Except for minor revisions) Publish a “Notice of Intent to File” this application once in newspapers circulated in the area where the residuals will likely be utilized and/or stored. In the case of state wide utilization and/or storage, the notice must be published once in a newspaper where the residual is generated and once in the Augusta daily paper on a Wednesday. A form for this notice is attached to this application, Attachment I. The notice must appear in the newspaper within 30 days prior to filing the application with the DEP.

7. Send by certified mail, a copy of the “Notice of Intent to File” (Attachment I) to the chief municipal officer and to the chairperson of the planning board in the municipality where the residual is generated. If the residual is generated in an unorganized area, send the notice and application to the appropriate Office of the County Commissioners and the Maine Land Use Planning Commission, 22 State House Station, Augusta, Maine 04333-0022. The notice must be filed in the appropriate office within 30 days prior to filing with the DEP.

8. Submit to the Department two (2) copies of the application along with all attachments to:
Attn: Geraldine Travers, ATS Coordinator

BRWM, DEP

17 SHS

Augusta, ME 04333-0017

9. If you file any amendments or changes to your proposal with the Department while we are processing your application, you must also file these changes with the local municipality, as directed in number 7 above. If the change is significant, you must also provide additional public notice of the change, through the procedures in numbers 6 and 7 above. Contact DEP staff if you have questions about what constitutes a significant change.

10. Keep a copy of the completed application for your files. This copy will be helpful in speeding up communications with the DEP staff if any questions arise during the review of the project. Additionally, approvals for your project will be conditioned upon undertaking what you proposed to do in this application.

11. Upon the approval by the Department of Environmental Protection, a permit will be issued and sent to the applicant. The applicant should read the permit carefully in order to become familiar with any conditions. Failure to comply with the approved plan or conditions of approval may lead to enforcement action or the revocation of a permit.

Program Approval Application

Agronomic Utilization

Application Requirements for Residual Utilization. Any generator seeking to undertake a utilization activity shall provide information sufficient to demonstrate that the standards of 06-096 CMR 419(3) and (4) have been met. If residuals are to be stored as part of the program, 096 CMR 419(10) and (12) must also be met. The generator must submit to the Department the following information: (If you think one of these is not applicable, note that in your submission.)

1. Public Notice. Provide a copy of the completed “Notice of Intent to File” (Attachment I) and evidence of compliance with the public notice requirements outlined in items 4, 5, and 6 of the instructions, as required in 096 CMR 419(2)(F). The form in Attachment I is for use in notifying abutting property owners, the municipality in which the project is located, and publishing the notice in the newspapers.

2. Application Fee. Please obtain a current fee schedule to determine the fee for your utilization activity. Submit a check for the appropriate application fee made payable to “Treasurer, State of Maine”.

3. Project summary. Provide a brief, concise summary of the proposed utilization program, including how the residual is generated, treated, utilized, stored, and transported, and the agricultural benefits afforded by the proposed program.

4. Schedule. Provide all of the following:
A. Preferred date to start utilization operations:
B. Anticipated lifetime of program:
5. Residual Suitability & Initial Characterization. Provide a description of the processes that generate the residual(s) proposed for utilization and a physical and chemical description of the resultant residuals obtained in accordance with 06-096 CMR 405(6).
6. Program description. Submit a description of how the residual will be handled for the utilization program, including all of the following:

A. The benefit to crops or soil afforded by the utilization.
B. The weekly and annual volume of residual produced, the volume proposed for utilization, and the volume proposed for disposal.
C. A description of the blending, mixing, or processing of residuals and the purpose of this processing.
D. Proposed application rates in tons of residual per acre of land and methods of calculating the appropriate loading rate.
E. A description of how the residual will be stored and transported.
F. The provisions for disposal of residuals and residues that do not meet utilization standards or for some other reason cannot be utilized.

7. Sampling. Provide a sampling and analytical work plan meeting the standards in 06-096 CMR 405 to representatively monitor residual quality on an ongoing basis.

8. Risk Management. Provide a general discussion of potential risks posed by the utilization program, and proposed management strategies to mitigate those risks. Include an identification of any additional standards in 06-096 CMR 419 sections (3), (4), (11) and (13) that the utilization program is subject to. Finally, provide one of the following:

A. Screening Standards. A demonstration that the residual meets all of the applicable screening standards in 06-096 CMR 419, Table 419.3 column A, Table 419.4 columns A through C, or Table 419.5 column A; and the screening standards for hazardous substances other than metals in the Solid Waste Management Rules: Beneficial Use of Solid Wastes, 06-096 CMR 418, Appendix A. (Note: Not all compounds in Appendix A must be analyzed for - only those parameters that the Department believes could be in the residual, based on the processes that generate the residual. See 06-096 CMR 405(6)(B)(1) and (6)(D).
B. Loading Rate. Loading rate calculations done in accordance with 06-096 CMR 419, Appendix A(2)(C) which demonstrate that the following standards, as applicable, will not be exceeded: annual and cumulative loading rates in 06-096 CMR 419, Table 419.3 columns C and D, Table 419.4 columns D and E, or Table 419.5 column A; and the screening standards for hazardous substances other than metals in 06-096 CMR 418, Appendix A;

C. Comparison Studies. A comparison of characteristics of the residual to another residual for which a risk assessment has been done, demonstrating the applicability of that risk assessment; or

D. Risk Assessment. An assessment of the human health and/or environmental risks posed by contaminants of concern, and a risk management strategy. The risk management must ensure that residual utilization activities, under present or future site uses, will not result in the aggregate risk to a highly exposed individual that exceeds an Incremental Lifetime Cancer Risk of 5x10-6 or that exceeds a Hazard Index of 1/2. (See Guidance for Human Health Risk Assessments for Hazardous Substance Sites in Maine, by the State of Maine Department of Environmental Protection and Center for Disease Control, February 2011 (or most current).

9. Propose permitting procedures for individual utilization sites and/or storage sites, taking into account the risk posed by storage or use of the residual. More than one strategy may be appropriate for a given residual, depending on the utilization circumstances.

A. No Site Permit Required. Justify how the applicable standards in 06-096 CMR 419(3), (4), (7), (11) and (13) will be met at any site in the State where the residual will be utilized and/or stored. Also, provide the information that will be given to the end-user of the residual. This information must be sufficient to ensure that applicable standards in 06-096 CMR 419 are met at the site of utilization and storage.

B. Department Notification. Justify how the applicable in 06-096 CMR 419(3), (4), (7), (11) and (13) will be met through a simple notification to the Department of specific sites where the residual will be used. Also, provide the information that will be given to the end-user of the residual. This information, along with the notification, must be sufficient to ensure that applicable standards in 06-096 CMR 419 are met at the site of utilization and storage. Also, provide a sample notification form that will be submitted to notify the Department, local municipality, and public of the location where the residuals will be utilized, in accordance with the provisions of 06-096 CMR 419(2)(G).

C. Site-Specific License. Justify which, if any, application submissions in 06-096 CMR 419(7)(B) are not applicable to your proposed utilization program. (Note: See 06-096 CMR 419(2)(F) for required municipal and public notification provisions).

10. Nuisance. Submit one of the following:

A. A demonstration that the residual does not generate offensive odors;

B. Provisions to supply site-specific information meeting the odor control standards in 06-096 CMR 419(4)(H) at all utilization sites; or

C. Provisions to supply site-specific information to meet the standard in the Solid Waste Management Rules: General Provisions, 06-096 CMR 400(4)(G).

11. Traffic. Submit one of the following:

A. Provide a certification that the residual will be used as a topsoil replacement; will be utilized one time or less in a five-year period at any one site, and/or use of the residual at any one site will not result in more than 16 additional vehicle trips per day to the utilization site; or

B. A statement that site-specific traffic information will be supplied to the Department for review and approval prior to utilizing a specific site.

12. Harmoniously Fitting Into the Environment. Submit one of the following:

A. A certification that the residual will replace a virgin material (such as topsoil or fertilizer) and/or the residual will be used to reclaim a mined area, close a landfill, or remediate a state designated as an uncontrolled hazardous substance site.

B. All of the following:

(1) A description of the applicable buffer requirements for utilization and storage from 06-096 CMR 419 that are required to be met at the proposed site of utilization;

(2) Provisions to supply information to the Department for each utilization site demonstrating that those buffers will be met, and

(3) Provisions to supply information to the Department for each utilization site demonstrating that the utilization project is located at least 100 feet from protected natural resources and rare, threatened or endangered plant and animal species. (See 06-096 CMR 400(1) for definitions), or

C. Provisions to supply to the Department, for each utilization site, the submissions enumerated in 06-096 CMR 400(4)(E)(2) and (4)(F)(3).

13. Financial Ability. The application must include evidence that affirmatively demonstrates that the applicant has the financial ability to undertake the proposed project, including the all of the following information:

A. Accurate cost estimates for the utilization program, including storage and transportation.

B. Evidence that funds are or will be available to undertake or contract out the utilization program, including one of the following:

(1)
When a financial institution is the funding source, the application must include one of the following:

(a)
A letter from a financial institution, governmental agency, or other funding agency indicating a commitment to provide a specified and sufficient amount of funds and the uses for which the funds may be utilized; or

(b) In cases where funding is required but there can be no commitment of money until approvals are received, a letter of "intent to fund" from the appropriate funding institution. Evidence of financing must be provided prior to project construction.

 (2)
When self-financing is a funding source for the solid waste facility, the application must include one of the following:

(a)
The most recent corporate annual report indicating availability of sufficient funds to finance the proposed project, through self-financing, together with explanatory material interpreting the report;

(b)
Evidence that funds are available and have been set aside for completion of the proposed project; or

(c)
If the applicant is a governmental entity, evidence that the entity has the bonding or other capacity to finance the proposed project.
Technical ability Submit information that demonstrates that the applicant has the technical ability to undertake the utilization activity, including all of the following:

A. A statement of the applicant's prior residuals management experience and/or appropriate training;

B. A description of the personnel who will be employed to undertake utilization activities and the tasks that they will perform; and

C. A discussion of the proposed generator's and operator's prior conduct as a measure of their willingness and ability to meet all terms and conditions of approval established by the Department.

D. Civil and Criminal Disclosure. Submit all of the following:

(1) Person. Submit a disclosure statement with the Department containing information about the following persons:

(a) The individual applicant; or

(b) If the applicant is a business entity,

(i) Any officers, directors, and partners,

(ii) All other persons or business concerns, having managerial or executive authority and holding more than 5 percent of the equity in or debt of that business unless the debt is held by a chartered lending institution,

(iii) All other persons or business concerns other than a chartered lending institution having a 25 percent or greater financial interest in the applicant, and

(iv) The managerial person with operational responsibility for the facility; or

(c)
If the applicant is a public entity, all persons having managerial or executive authority over the utilization program.

(2) Applicant Information. The full name, business address, home address, date of birth, and Federal Employer Identification number of the persons required to disclose under this section:

(3) Related Companies. The full name and business address of any company that collects, transports, treats, stores, uses or disposes of solid waste or hazardous waste in which any of the persons required to disclose under this section holds at least a 5% equity interest;

(4) Criminal Convictions. A listing and explanation of any criminal convictions of the State, other states, the United States, or another country of the persons required to disclose under this section;

(5) Civil Violations. A listing and explanation of any adjudicated civil violations of environmental laws or rules administered by the State, other states, the United States, or another country by any of the persons required to disclose under this section in the 5 years immediately preceding the filing of the application;

(6) Consent Decrees and Administrative Orders or Agreements. A listing and explanation of administrative agreements or consent decrees entered into by, or administrative orders directed at, any of the persons required to disclose under this section for violations of environmental laws administered by the Department, the State, other states, the United States or another country in the 5 years immediately preceding the filing of the application.

(7) Other Proceedings. A listing and explanation of any ongoing court proceeding, administrative consent agreement negotiation, or similar ongoing administrative enforcement action not already provided in which the applicant or any of the persons required to disclose under this section is a party and which concerns environmental laws administered by the Department or the State; and

(8) Other Information. A listing of any agencies outside of Maine that have regulatory responsibilities over the applicant in connection with its collection, transportation, treatment, storage or disposal of solid or hazardous wastes and any other information required by the Department or the Office of the Attorney General that relates to the enforcement history or character of the applicant.

14. If a variance or variances are being requested as part of this application, specify the nature of the variance and the justification for why it should be granted. Refer to 06-096 CMR 400(13) of the Solid Waste Management Rules for the standards that the Department will apply to your request for a variance. Provide:

A. Applicable Requirement. Identification of the specific provisions of these rules from which a variance is sought;

B. Alternative Procedure or Design. The alternative procedure or design proposed and the reasons why it meets the purpose and intent of the rule;

C. Reasons for Variance. The reasons for which a variance is requested, including the environmental, financial and technological justifications; and

D. Other Information. Any other relevant information the Department may request or the applicant may wish to provide.

END

(Attachment I)
PUBLIC NOTICE OF INTENT TO FILE AN APPLICATION

 Please take notice that
	Name:

	Mail Address:

	Street Address

	Town: State: Zip:

	Telephone ()

(Name, address and telephone number of applicant)

is intending to file an application with the Maine Department of Environmental Protection (DEP) on or about (estimated submittal date) pursuant to the provisions of 38 MRSA, Section 1301 et. seq. and Maine's Solid Waste Management Regulations.

(Name & location of Generating facility)
is seeking approval to utilize (type of residual) as a (describe horticultural benefit)
at (utilization locations) .
In accordance with Department regulations, interested parties are hereby publicly notified, and written comments are invited on the application. Anyone may also request that an information session or a public hearing be held on the application or that the Board of Environmental Protection assume jurisdiction over the application. A request for a public hearing, or that the Board of Environmental Protection assume jurisdiction of the application, must be received by the Department, in writing, no later than 20 days after the application is accepted by the Department as complete for processing.

The application and supporting documentation are available for review at the Bureau of Remediation and Waste Management (BRWM) at the (appropriate regional office) DEP regional office, during normal working hours. A copy of the application and supporting documentation may also be seen at the municipal office in (town)_ , Maine.

Send all correspondence to: Attn: Residuals Utilization Unit, Solid Waste Division, BRWM, Maine Department of Environmental Protection, 17 State House Station, Augusta, Maine 04333-0017 (207-287-7688 or 1-800-452-1942).
419 Program Approval
Page 3
Revised 9/2015

