

Sewage Sludge Hauling Registration and Reporting Requirements

Ronda Burtch

Environmental Scientist

Definitions (LAC 33:IX.7301.B)

Sewage Sludge

(Includes Domestic Septage & Portable Toilet Waste)

Sewage Sludge - any solid, semisolid, or liquid residue removed during the treatment of municipal wastewater or domestic sewage. *Sewage sludge* includes, but is not limited to, solids removed during primary, secondary, or advanced wastewater treatment, scum, domestic septage, portable toilet pumpings, type III marine sanitation device pumpings (33 CFR Part 159), and sewage sludge products. *Sewage sludge* does not include grit or screenings, or ash generated during the incineration of sewage sludge.

Also includes *Grease Trap Waste* When Pumped or Removed from a *Food Service Establishment* and Mixed with *Sewage Sludge*

If you are hauling only grease trap waste, the sewage sludge regulations do not apply.

Pumper of Sewage Sludge

Pumper of Sewage Sludge—a person who removes sludge from a sanitary wastewater treatment facility; domestic septage from a residential septic tank, mechanical treatment plant, or dump station for recreational vehicles and watercrafts or vessels; residuals from a portable toilet; or grease from a food service facility that is mixed with sewage sludge.

Transporter of Sewage Sludge

Transporter of Sewage Sludge—a person who pumps or moves sewage sludge off-site by means of land-based vehicles, barges, ships, rails, pipelines, or other modes of transportation. For oxidation ponds/lagoons/surface impoundments, this includes the removal of the sewage sludge from the oxidation ponds/lagoons/surface impoundments to the levees surrounding the oxidation ponds/lagoons/surface impoundments.

Approved Sewage Sludge Haulers

All sewage sludge haulers must be **approved** and **registered** through the Department of Environmental Quality in order to transport sewage sludge.

**Registration Requirements and
Standards for Transporters of
Sewage Sludge and Standards for
Vehicles and/or Containers Used
in the Transport of Sewage Sludge
(LAC 33:IX.7301.F)**

Registration Requirements

(LAC 33:IX.7301.F.1)

- a. A Transporter of sewage sludge shall not transport any sewage sludge without first registering such activity with the Office of Environmental Services in writing and paying all associated fees.
- b. Registration shall be through a form obtained from the Office of Environmental Services or through the Department's website. All the information required by the form shall be provided to the Department.
- c. The registration period shall be for one state fiscal year period of July 1 to June 30. All registrations shall expire on June 30 of each year. If a person wishes to continue the operation of transporting sewage sludge he/she shall apply for re-registration to the Office of Environmental Services on or before May 1st of each year.
- d. The fee for registration shall be an annual fee of \$100.

Sewage Sludge Transporter Registration

Registration Form (Form 7159) may be obtained from the Office of Environmental Services or through the Department's website.

Louisiana Department of Environmental Quality
OES - Permit Support Services Division
Notifications & Accreditations Section
P.O. Box 4313, Baton Rouge, Louisiana 70821-4313

SEWAGE SLUDGE TRANSPORTER NOTIFICATION FORM

- I. Mark appropriate box below - Renewal applications due May 1st of each year.
Make checks/money orders payable to LDEQ and submit to the address above.

<input checked="" type="checkbox"/>	Initial Registration- \$100
<input type="checkbox"/>	Renewal Registration- \$100
<input type="checkbox"/>	Additional Trucks only
<input type="checkbox"/>	Additional Receiving Facility only
<input type="checkbox"/>	Name Change or Change of Ownership
<input type="checkbox"/>	Modification other

For LDEQ Official Use Only			
AI No:		Ch/MO:	
Site ID No:		Amount:	
Date:		Initials	

II. Sewage Sludge Transporter Information *(Print Legibly or Type)*

Agency Interest No. _____ Hauler No. _____
(Complete, if Renewal) **123456** (Complete, if Renewal) **H-000**

Legal Name of Company/Transporter: **More Hauler, LLC**

Transporter Mailing Address: **P.O. Box 1234**

City, State, Zip Code: **Hauler City, LA 70000**

Form 7159 continued:

Transporter Physical Location/Street Address:	123 Hauler Road		
City, State, Zip Code:	Hauler City, LA 70000		
Parish (physical site):	Transporter		
Contact Name:	Joe Smith	Title:	Owner
Contact Phone:	225-555-1222	Contact Fax:	225-555-1223
Contact Email Address:	hauler@morehauler.com		

III. Complete the following if you are Changing the Name of your company or if there is a Change of Ownership

Previous Company Name			
Agency Interest (AI) No.		Hauler No.	

IV. Type of Sewage Sludge to be Transported *(Check each applicable line or box)*

<input checked="" type="checkbox"/>	Sewage Sludge from wastewater treatment plants	Estimated Amount of Sewage Sludge Transported per Year: Gallons per Year 10,000 Tons per Year _____
<input checked="" type="checkbox"/>	Domestic Septage	
<input type="checkbox"/>	Portable Toilet Waste	
<input checked="" type="checkbox"/>	Grease Waste Mixed with Sewage Sludge	
<input type="checkbox"/>	Biosolids (Prepared Sewage Sludge)	

Form 7159 continued:

SEWAGE SLUDGE TRANSPORTER NOTIFICATION FORM

V. **Vehicle Information** *(Please list all vehicles that will be used to transport sewage sludge. Add additional rows or attach a separate list, if necessary)*

No. of Vehicles: 1

Make of Vehicle	Type of Vehicle	Model No.	Year	License Number	Registered Owner/ Transporter
Ford	Vacuum Truck	XL25	2015	TR24010	More Hauler, LLC

VI. **Approved Sewage Sludge Receiving Facilities.** *Identify the sewage sludge receiving facility or facilities that sewage sludge will be transported to by your company. **NOTE:** You must have approval from the receiving facility prior to selecting a receiving facility.*

Check	Name	AI No.	Parish	Phone Number
	Acadia Parish Sanitary Landfill	20036	Acadia	337-834-4834
	<u>Acadiana</u> Water & Sewer	84856	Lafayette	337-873-3128
	Allied Waste of New Orleans	2694	Jefferson	504-837-8950
	<u>Big Mamou</u> Bio-Solids, Inc.	122584	Evangeline	337-468-3435
	Caldwell Parish Police Jury/ East Columbia Sewer District 1	18860	Caldwell	318-649-7489
	City of Alexandria	2925	Rapides	318-441-6240
X	City of Baton Rouge Central WWTP	4842	East Baton Rouge	225-389-5456
	City of Baton Rouge North WWTP	4843	East Baton Rouge	225-389-5456
X	City of Baton Rouge South WWTP	4841	East Baton Rouge	225-389-5456
	City of Bogalusa Sewage Treatment Plant	19934	Washington	985-732-6228

Form 7159 continued:

SEWAGE SLUDGE TRANSPORTER NOTIFICATION FORM

VII. Additional Sewage Sludge Receiving Facilities (including Out-of-State facilities)

For sewage sludge receiving facilities that your company will transport sewage sludge to which are **NOT** listed in Section VI above, a copy of a letter from the receiving facility indicating that it will accept sewage sludge from your company shall be attached to this Notification

The following information regarding the receiving facility must be provided.

- Company Name
- Agency Interest Number
- Physical Address
- Contact Person & Title
- Facility Phone Number
- Facility Name
- LPDES Permit Number
- Mailing Address
- Contact Email Address
- Facility Fax Number

Note: All receiving facilities must be approved to receive sewage sludge.

VIII. Transporter Certification:

I certify that I have obtained authorization from the sewage sludge receiving facility or facilities indicated above to transport sewage sludge to the facility for treatment and/or disposal.

I have personally examined and I am familiar with the information submitted, and I hereby certify under penalty of law that this information is true, accurate, and complete to the best of my knowledge. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment.

Joe Smith

Printed Name of Responsible Official

Joe Smith

Signature of Responsible Official

Owner

Title of Responsible Official

March 12, 2015

Date

Example Sewage Sludge Transporter Registration

BOBBY JINDAL
GOVERNOR

PEGGY M. HATCH
SECRETARY

State of Louisiana
DEPARTMENT OF ENVIRONMENTAL QUALITY
ENVIRONMENTAL SERVICES

To: Mr. Joe Smith
More Hauler, LLC
P.O. Box 1234
Hauler City, LA 70000

From: Scott Guilliams, Administrator Water Permits Division

Date: July 1, 2014

Subject: Approval of Sewage Sludge Transporter Registration H-000; Agency Interest Number 12345; TEMPO Activity Number REG20140001; 123 Hauler Road, Hauler City, LA 70000, Transporter Parish

Dear Mr. Smith:

The Louisiana Department of Environmental Quality (LDEQ) received your Sewage Sludge Transporter Notification Form on May 1, 2014, pertaining to the above-referenced facility. The Water Permits Division has completed a review of the submitted information. Based upon the review of the submitted information, your registration is approved. Your Sewage Sludge Hauler Identification Number is H-000. A copy of this document must remain in all of your approved vehicles that transport sewage sludge.

Please be advised that vehicles used to transport sewage sludge must comply with the Standards for Transporters of Sewage Sludge located in LAC 33:IX.7301.F.2.c. LDEQ Regional Office staff will conduct inspections of your vehicle(s), if not already conducted for this registration year, for compliance with the requirements of LAC 33:IX.7301.F.2.c. Failure to comply with the requirements of LAC 33:IX.7301.F.2.c, including successfully passing a scheduled inspection, will result in revocation of this authorization to haul sewage sludge.

Please be aware your registration with the LDEQ as a transporter of sewage sludge will expire on June 30, 2015. If you wish to continue the operation of transporting sewage sludge, you must apply for re-registration by May 1, 2015 as required by LAC 33:IX.7301.F.1.c.

Please be aware that you are required by LAC 33:IX.7301.F.2.b to submit an Annual Sewage Sludge Transporter Reporting Form (Form 7362) to the Water Permits Division. For your convenience, the Annual Reporting Form is attached for your use. Additionally, the Annual Sewage Sludge Transporter Reporting Form can be accessed at the following Internet Site → <http://www.deq.louisiana.gov/portal/Divisions/WaterPermits/Biosolids.aspx>. **The Annual Sewage Sludge Transporter Reporting Form for the reporting period of January 1, 2014 to December 31, 2014 must be submitted to the Water Permits Division on or before February 19, 2015.**

To ensure that all correspondence regarding this registration is properly filed into the Department's Electronic Document Management System, you must reference your Agency Interest Number 12345, your Sewage Sludge Hauler Identification Number H-000, and your TEMPO Activity Number REG20140001 on all future correspondence to the Department.

If you have any questions regarding this action, please contact Ms. Ronda Burch at (225) 219-3213 or Ms. Rachel Davis at (225) 219-3515.

Enclosure

c: IO-Biosolids

Ronda Burch
Water Permits Division

cc: Capital Regional Office
Office of Environmental Compliance

Example Sewage Sludge Transporter Registration (continued)

OFFICE OF ENVIRONMENTAL SERVICES Water Permits Division

Approval of Sewage Sludge Transporter Registration

More Hauler, LLC
123 Hauler Road
Hauler City, LA 70000

Sewage Sludge Hauler Identification Number: H-000
Agency Interest Number: 12345
TEMPO Activity Number: REG20140001

to transport sewage sludge in accordance with Registration Requirements and Standards for Transporters of Sewage Sludge set forth in the Louisiana Administrative Code, Title 33, Part IX, Subpart 3, Section 7301. F.

Failure to comply with the requirements of LAC 33:IX.7301.F will result in revocation of authorization to transport sewage sludge.

Modifications to the transporter registration must be reported to the Office of Environmental Services, Water Permits Division at the address on the preceding page. Modifications include, but are not limited to changes to receiving/disposal facilities and vehicles.

All registered transporters shall submit a renewal registration on or before May 1, 2015.

This authorization to haul sewage sludge shall become effective on July 1, 2014.

The authorization to haul sewage sludge shall expire on June 30, 2015.

Issued on *July 1, 2014*

Scott Guilliams, Administrator

Registration Requirements (continued):

- e. The Office of Environmental Services shall be notified **prior to** any modification to the information submitted for registration, including, but not limited to, the following:
 - i. The removal and/or addition of information about the receiving facility to which the sewage sludge is being transported.
 - ii. The removal and/or addition of a vehicle that will be utilized for the transportation of sewage sludge.

Modifications continued:

Louisiana Department of Environmental Quality
OES - Permit Support Services Division
Notifications & Accreditations Section
P.O. Box 4313, Baton Rouge, Louisiana 70821-4313

SEWAGE SLUDGE TRANSPORTER NOTIFICATION FORM

- I. Mark appropriate box below - Renewal applications due May 1st of each year.
Make checks/money orders payable to LDEQ and submit to the address above.

<input type="checkbox"/>	Initial Registration- \$100
<input type="checkbox"/>	Renewal Registration- \$100
<input checked="" type="checkbox"/>	Additional Trucks only
<input type="checkbox"/>	Additional Receiving Facility only
<input type="checkbox"/>	Name Change or Change of Ownership
<input type="checkbox"/>	Modification other

For LDEQ Official Use Only			
AI No:		Ck/NO:	
Site ID No:		Amount:	
Date:		Initials	

II. Sewage Sludge Transporter Information *(Print Legibly or Type)*

Agency Interest No. (Complete, if Renewal)	123456	Hauler No. (Complete, if Renewal)	H-000
Legal Name of Company/Transporter:	More Hauler, LLC		
Transporter Mailing Address:	P.O. Box 1234		
City, State, Zip Code:	Hauler City, LA 70000		

Modifications continued:

Transporter Physical Location/Street Address: **123 Hauler Road**

City, State, Zip Code: **Hauler City, LA 70000**

Parish (physical site): **Transporter**

Contact Name: **Joe Smith** Title: **Owner**

Contact Phone: **225-555-1222** Contact Fax: **225-555-1223**

Contact Email Address: **hauler@morehauler.com**

III. Complete the following if you are Changing the Name of your company or if there is a Change of Ownership

Previous Company Name			
Agency Interest (AI) No.		Hauler No.	

Modifications continued:

IV. Type of Sewage Sludge to be Transported *(Check each applicable line or box)*

	Sewage Sludge from wastewater treatment plants	Estimated Amount of Sewage Sludge Transported per Year: Gallons per Year _____ Tons per Year _____
	Domestic Septage	
	Portable Toilet Waste	
	Grease Waste Mixed with Sewage Sludge	
	Biosolids (Prepared Sewage Sludge)	

Form 7159_r07
2/11/13

1 of 4

SEWAGE SLUDGE TRANSPORTER NOTIFICATION FORM

V. Vehicle Information *(Please list all vehicles that will be used to transport sewage sludge. Add additional rows or attach a separate list, if necessary)*

No. of Vehicles: 2

Make of Vehicle	Type of Vehicle	Model No.	Year	License Number	Registered Owner/ Transporter
Ford	Vacuum Truck	XL25	2012	SS89354	More Hauler, LLC
Ford	Vacuum Truck	XL25	2015	TR24010	More Hauler, LLC

Add

Modifications continued:

VI. Approved Sewage Sludge Receiving Facilities. *Identify the sewage sludge receiving facility or facilities that sewage sludge will be transported to by your company. NOTE: You must have approval from the receiving facility prior to selecting a receiving facility.*

Check	Name	AI No.	Parish	Phone Number
	Acadia Parish Sanitary Landfill	20036	Acadia	337-834-4834
	Acadiana Water & Sewer	84856	Lafayette	337-873-3128
	Allied Waste of New Orleans	2694	Jefferson	504-837-8950
	Big Mamou Bio-Solids, Inc.	122584	Evangeline	337-468-3435
	Caldwell Parish Police Jury/ East Columbia Sewer District 1	18860	Caldwell	318-649-7489
	City of Alexandria	2925	Rapides	318-441-6240
	City of Baton Rouge Central WWTP	4842	East Baton Rouge	225-389-5456
	City of Baton Rouge North WWTP	4843	East Baton Rouge	225-389-5456
	City of Baton Rouge South WWTP	4841	East Baton Rouge	225-389-5456
	City of Bogalusa Sewage Treatment Plant	19934	Washington	985-732-6228
	City of Bossier City - Red River STP	8832	Bossier	318-741-8379
	City of Breaux Bridge STP	30578	St. Martin	337-332-8517
	City of Converse STP	17963	Sabine	318-567-3312
	City of Dequincy STP	19807	Calcasieu	337-786-8241
	City of DeRidder STP	19805	Beauregard	337-462-8944
	City of Grambling STP	51970	Lincoln	318-247-0230
	City of Gretna STP	19596	Jefferson	504-363-1540
	City of Harahan WWTP	1600	Jefferson	504-277-5400
	City of Marksville STP	31393	Avoyelles	318-253-9500
	City of Minden STP	19396	Webster	318-377-2144
	City of New Iberia - Sewer District No. 1	30581	Iberia	337-269-2347
	City of New Roads WWTF	19368	Pointe Coupee	225-638-5371
	City of Shreveport - Lucas Regional WWTP	8848	Caddo	318-673-7690
	City of Shreveport - North Regional WWTP	19267	Caddo	318-673-7690
	City of Slidell	19261	St. Tammany	985-646-4260
	City of Sulphur Regional Treatment Plant	19201	Calcasieu	337-527-4510
	City of Winnsboro Municipal Treatment Plant	43990	Franklin	318-435-2311
	Colonial Landfill	4803	Ascension	337-224-5688
	Cross Gates Utilities	19826	St. Tammany	985-643-1376
	East Baton Rouge Parish North Landfill	31128	East Baton Rouge	225-389-5456
	Environmental Processing, Inc.	131434	St. Landry	337-457-2018
	Harold J "Babe" Landry Landfill	9340	St. Mary	985-385-4531
	IESI Corp - LaSalle/Grant Parish Sanitary Landfill	19447	LaSalle	318-992-5571

Modifications continued:

SEWAGE SLUDGE TRANSPORTER NOTIFICATION FORM

Check	Name	AI No.	Parish	Phone Number
	IESI Corp – Sabine Parish Sanitary Landfill	12448	Sabine	318-256-6361
	IESI Corp – Tensas Parish Sanitary Landfill	43506	Tensas	318-766-9561
	IESI Corp – Timberlane Landfill	52277	Allen	337-753-2296
	Jefferson Davis Landfill	12389	Jefferson Davis	337-734-4135
	Jefferson Parish Landfill	6961	Jefferson	504-736-6103
	Jena/LaSalle Regional Wastewater Treatment Facility	19536	LaSalle	318-992-5169
	Joe's Septic Contractors, Inc.	155751	Lafourche	985-632-5532
	McDonald Sanitation Services, LLC	42437	Lafourche	985-447-2995
	Philip Services (PSC)	5190	East Baton Rouge	225-356-7155
	Plaquemines Parish Government – Buras WWTP	4673	Plaquemines	504-293-4177
	Plaquemines Parish Government – Port Sulphur WWTP	19326	Plaquemines	504-293-4177
	River Birch Landfill	32219	Jefferson	504-436-1288
	Sewerage & Water Board of New Orleans – East Bank STP	19176	Orleans	504-529-2837
	St. Bernard Parish – Munster Wastewater Treatment Facility	27960	St. Bernard	504-278-4314
	St. Landry Parish Landfill	19220	St. Landry	337-826-5211
	Tangipahoa Parish Government Landfill	43470	Tangipahoa	985-878-4403
	Terrebonne Parish Consolidated Government – North STP	19176	Terrebonne	985-873-6727
	Terrebonne Parish Consolidated Government – South STP	19562	Terrebonne	985-873-6727
	Tidewater Landfill, LLC	20061	Plaquemines	985-534-7886
	Town of Arcadia Wastewater Treatment Plant	31161	Bienville	318-263-8456
	Town of Baldwin STP	19956	St. Mary	337-923-7523
	Town of Campiti STP	40940	Natchitoches	318-663-1731
	Town of Chatham STP	41002	Jackson	318-249-2541
	Town of Dubach STP	19789	Lincoln	318-777-3321
	Town of Farmerville Wastewater Treatment Plant	41489	Union	318-368-9242
	Town of Lake Arthur STP	19451	Jefferson Davis	337-774-2211
	Town of Logansport STP	30500	DeSoto	318-697-5355
	Town of Lutchter STP	19430	St. James	225-869-5823
	Town of Pollock Treatment Facility	42871	Grant	318-765-9443
	Town of Welsh STP	43909	Jefferson Davis	337-734-2231
	Town of Zwolle STP	33849	Sabine	918-645-6141
	Twin Oaks Service Corporation	43666	Lafourche	985-537-3095
	Vermilion Parish Police Jury – Vermilion Parish Solid Waste Plant	148	Vermilion	337-898-4338
	Village of Clarence STP	19090	Natchitoches	318-357-0440
	Village of Dodson STP	19796	Winn	318-628-3557
	Village of Florien – Fisher-Florien WWTP	41543	Sabine	318-586-7286
	Village of Powhatan STP	42888	Natchitoches	318-352-8549
	Village of South Mansfield STP	4301	DeSoto	318-872-3960
	Washington Parish Police Jury - Choctaw Road Landfill	20076	Washington	985-839-7825
	Waste Management of LA, LLC - Magnolia Sanitary Landfill	12241	Ouachita	318-343-5636
	Waste Management of LA, LLC - Woodside Landfill	11767	Livingston	225-665-8225
	Webster Parish Landfill	85534	Webster	318-377-9193
	Westin Services, LLC	27679	Vernon	337-238-3804
	White Oaks Landfill	41194	Ouachita	318-343-2026

Modifications continued:

SEWAGE SLUDGE TRANSPORTER NOTIFICATION FORM

VII. Additional Sewage Sludge Receiving Facilities (including Out-of-State facilities)

For sewage sludge receiving facilities that your company will transport sewage sludge to which are **NOT** listed in Section VI above, a copy of a letter from the receiving facility indicating that it will accept sewage sludge from your company shall be attached to this Notification

The following information regarding the receiving facility must be provided.

- Company Name
- Agency Interest Number
- Physical Address
- Contact Person & Title
- Facility Phone Number
- Facility Name
- LPDES Permit Number
- Mailing Address
- Contact Email Address
- Facility Fax Number

Note: All receiving facilities must be approved to receive sewage sludge.

VIII. Transporter Certification:

I certify that I have obtained authorization from the sewage sludge receiving facility or facilities indicated above to transport sewage sludge to the facility for treatment and/or disposal.

I have personally examined and I am familiar with the information submitted, and I hereby certify under penalty of law that this information is true, accurate, and complete to the best of my knowledge. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment.

Joe Smith

Printed Name of Responsible Official

Joe Smith

Signature of Responsible Official

Owner

Title of Responsible Official

March 26, 2015

Date

Standards for All Transporters of Sewage Sludge (LAC 33:IX.7301.F.2)

- a. All transporters of sewage sludge and/or grease mixed with sewage sludge shall transport the sewage sludge and/or grease mixed with sewage sludge **only** to a facility **permitted** to receive sewage sludge.
- b. All transporters of sewage sludge and/or grease mixed with sewage sludge shall maintain a daily log or record of activities (manifest) containing the following information regarding the sewage sludge and/or grease mixed with sewage sludge:
 - i. The date the transported material was obtained, pumped, or removed;
 - ii. The origin or source of the material;
 - iii. The volume of material removed (generated) from each site,
 - iv. The transfer and/or disposal site; and,
 - v. The amount of material that was transported or disposed.

Standards for All Transporters of Sewage Sludge

- c. Transporters of sewage sludge and/or grease mixed with sewage sludge shall provide a yearly summary of the daily log or record of activities. This information should be submitted to the Office of Environmental Services on or before February 19 of each year on a form (Form 7362) specified by the administrative authority.

Example Annual Report (Form 7362) – Due Annually by February 19

ANNUAL SEWAGE SLUDGE TRANSPORTER REPORTING FORM

Please fill out this form completely. Submit the original and a copy of this form to:

Louisiana Department of Environmental Quality

Office of Environmental Services

Water Permits Division

Post Office Box 4313

Baton Rouge, Louisiana 70821-4313

225-219-3213

Note: This form must be received by LDEQ on or before February 19th of each year.

1. General Information:

Transporter Name:

More Hauler, LLC

AI No.: 12345

Contact Name:

Joe Smith

Transporter No.: H-000

2. Reporting Period - From

January 1, 2014

To

December 31, 2014

Form 7362 continued:

3. Indicate the type of site(s) receiving the material.

Permitted Landfill Permitted Domestic Sewage Treatment Works Land Application Site

4. Indicate the type of material and amount (including units) received for transport during the reporting period. (Check all that apply):

Sewage Sludge Amount Received: _____ Units (gallons or tons): _____
 Domestic Septage Amount Received: 6,355 Units (gallons or tons): gallons
 Portable Toilet Waste Amount Received: _____ Units (gallons or tons): _____
 Grease Waste Amount Received: 6,000 Units (gallons or tons): gallons
 Biosolids Amount Received: _____ Units (gallons or tons): _____

5. If the material was disposed in a permitted landfill, indicate the results for the following analytical tests:

Toxicity Characteristics Leaching Procedure (TCLP) Pass Fail
 Total PCBs Pass Fail
 Paint Filter Liquids Test Pass Fail

6. Identify the site(s) the material was transported to during the reporting period.

Site Name	Address	Contact Phone No.	Amount	Units (gallons or tons)
City of Baton Rouge – Central WWTP	2443 River Road Baton Rouge, LA 70802	225-389-3240	6,000	gallons
City of Baton Rouge – South WWTP	2850 Gardere Lane Baton Rouge, LA 70808	225-389-3136	6,335	gallons

Form 7362 continued:

7. Certification Statement:

"I certify, under penalty of law, that the information that will be used to determine compliance with the requirements of LAC 33:IX.Subpart 3, Chapter 73 was prepared under my direction and supervision in accordance with the system designed to ensure that qualified personnel properly gather and evaluate this information. I am aware that there are significant penalties for false certification including the possibility of fine and imprisonment."

"I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of a fine and imprisonment for knowing violations."

Signature:	<u>Joe Smith</u>	Date signed:	<u>February 1, 2015</u>
Printed Name:	<u>Joe Smith</u>	Phone Number:	<u>225-555-1222</u>
Title:	<u>Owner</u>	Email:	<u>hauler@morehauler.com</u>

Standards Applicable to Vehicles and/or Containers Used to Transport Sewage Sludge (LAC 33:IX.7301.F.2.c)

- a. When transporting sewage sludge, the bodies of vehicles and/or containers must be covered at all times to prevent the following:
 1. rain from reaching the sewage sludge;
 2. inhibiting access by disease vectors;
 3. preventing the sewage sludge from falling or blowing from the vehicle;
and
 4. minimizing escape of odors and does not create a nuisance

- b. If transporting liquefied sewage sludge or a sewage sludge that is capable of producing a leachate, vehicles and/or containers shall be constructed and/or enclosed with an appropriate material that will **completely** prevent the leakage or spillage of the liquid.

Standards Applicable to Vehicles and/or Containers Used to Transport Sewage Sludge

- c. The exterior and interior of the body of a vehicle and/or container that is transporting sewage sludge shall be washed down at a designated washdown area to:
 - 1. prevent accumulation of sewage sludge; and
 - 2. for the prevention of odors and disease vector attraction.
- d. The vehicle and/or container washdown area shall be designed, constructed, and operated to prevent groundwater contamination and stormwater run-on and runoff.
- e. All water and leachate generated at the designated washdown area shall be contained and discharged in accordance with all applicable state and federal regulations or hauled off-site for proper treatment and/or disposal.

Standards for Sewage Sludge Pipelines and Containment Areas **(LAC 33:IX.7301.F.2.d)**

- a. Transfer points, pumping stations, and other facilities with a potential for spillage shall be located above grade, or in watertight compartments, and shall be in containment areas constructed to hold the maximum potential spill.
- b. Containment areas shall consist of a base and dikes constructed of concrete, compacted clay, or other impervious material. All joints must be sealed.

Other Standards **(LAC 33:IX.7301.F.2.e)**

The Administrative Authority may provide appropriate standards for transporters of sewage sludge that utilize other modes of transportation.

****These regulations do not relieve the transporter from the responsibility of complying with other applicable regulations and licensing requirements, including, but not limited to, those of the Louisiana Department of Transportation and Development, and with applicable ordinances governing types, sizes, and weights of vehicles used to transport sewage sludge on roads and streets that must be traveled during the transporting of the sewage sludge and with any other applicable requirements (LAC 33:IX.7301.F.2.f)**

**Prohibitions, Restrictions, and
Additional or More Stringent
Requirements
LAC 33.IX.7301.G**

Use or Disposal of Sewage Sludge (LAC 33:IX.7301.G.1)

- a. No person shall use or dispose of sewage sludge or biosolids through any practice for which requirements have not been established .
- b. No person shall use or dispose of sewage sludge or biosolids except in accordance with the LAC 33:IX.Chapter 73.

Surface Disposal Prohibited (LAC 33:IX.7301.G.2)

Surface disposal – use or disposal of sewage sludge on the land that does not meet the criteria of *land application*. *Surface Disposal* does not include the disposal of sewage sludge in a landfill permitted to receive sewage sludge.

Surface disposal, as defined above, is prohibited as a use or disposal method of sewage sludge or biosolids.

REMINDERS

- **All registrations expire on June 30, 2015.**
- **All registered transporters must submit the Sewage Sludge Hauler Notification Form (Form 7159) by May 1, 2015.**
- **If you do not submit your form by May 1, 2015, you will not get your new registration prior to expiration. Therefore, you will not be able to haul sewage sludge.**
- **If you do not submit your Sewage Sludge Disposal Reporting Form (Form 7362), you will not be able to obtain your new registration.**

WHERE TO GET THE FORMS?

Department of Environmental Quality Sewage Sludge and Biosolids Webpage

<http://www.deq.louisiana.gov>

The screenshot shows a web browser window displaying the homepage of the Louisiana Department of Environmental Quality (DEQ). The browser's address bar shows the URL <http://www.deq.louisiana.gov>. The page features a navigation menu with links for HOME, DIVISIONS, PROGRAMS, SERVICES, ONLINE SERVICES, NEWS, and ABOUT. A red arrow points to the 'HOME' link. Below the navigation menu, there is a 'You are here: HOME' breadcrumb and a 'Login' link. The main content area is divided into three columns. The left column contains four promotional banners: 'Information DEQ HOTLINES', 'EDMS ELECTRONIC DOCUMENTS', 'CITIZEN ENVIRONMENTAL COMPLAINTS', and 'EnviroFlash REGISTER HERE'. The middle column is titled 'Latest News' and features a news article titled 'Calcasieu Parish couple arrested for knowingly violating environmental permit'. The right column contains four promotional banners: 'ST. BERNARD SO₂', 'BAYOU CORNE', 'BE THE SOLUTION', and 'hurricane INFORMATION'. The browser's status bar at the bottom indicates a zoom level of 100%.

Information DEQ HOTLINES

EDMS ELECTRONIC DOCUMENTS

CITIZEN ENVIRONMENTAL COMPLAINTS

EnviroFlash REGISTER HERE

HOME DIVISIONS PROGRAMS SERVICES ONLINE SERVICES NEWS ABOUT

You are here: HOME | Login

Latest News

Calcasieu Parish couple arrested for knowingly violating environmental permit

Today investigators with the Louisiana Department of Environmental Quality's Criminal Investigation Division arrested a Calcasieu Parish couple on 15 felony violations of Louisiana's Water Control Law. Ronnie LaRocca, 54, and Katherine LaRocca, 51, residing at 2530 Carlo Henry Road, own and operate Oak Forest Mobile Home Park on La. 3059 east of La. 171 in Lake Charles. The LaRoccas are alleged to have knowingly violated their water discharge permit issued by DEQ over the past four years when they failed to sample sewage treatment plant discharges from their mobile home park and submit quarterly monitoring reports to DEQ.

DEQ seeking feedback on prioritization framework under the Clean Water Act

ST. BERNARD SO₂

BAYOU CORNE

BE THE SOLUTION

hurricane INFORMATION

100%

- Air Permits, Engineering and Planning
- Assessment
- Enforcement
- Inspection
- Business and Community Outreach
- Public Participation and Permit Support
- Water Permits**
- Financial Services
- Human Resources
- Legal Affairs
- Underground Storage Tank and Remediation Division
- Waste Permits

- Permits, Certifications, Biosolids
- Offshore O&G Produced Water Discharge Permits
- LPDES Permits
- Water Quality Certifications
- Sewage Sludge and Biosolids
- WPD Activities
- Wetland Assimilation Projects
- Water Quality Standards & Assessment
- CWA 303(d) Vision Program
- Nutrient Management Strategy
- Total Maximum Daily Load (TMDL) Program
- Water Quality Management Plan/Continuing Planning

| Login

- Air Permits, Engineering and Planning Assessment Enforcement Inspection Business and Community Outreach Public Participation and Permit Support Water Permits Financial Services Human Resources Legal Affairs Underground Storage Tank and Remediation Division Waste Permits

- Permits, Certifications, Biosolids Offshore O&G Produced Water Discharge Permits LPDES Permits Water Quality Certifications Sewage Sludge and Biosolids WPD Activities Wetland Assimilation Projects Water Quality Standards & Assessment CWA 303(d) Vision Program Nutrient Management Strategy Total Maximum Daily Load (TMDL) Program Water Quality Management Plan/Continuing Planning

Approved Sewage Sludge Transporters

Click Here

Do No Use This Link

You are here: DIVISIONS » Water Permits » Sewage Sludge and Biosolids

| Login

Biosolids - Sewage Sludge

Transporters of Sewage Sludge

Sewage Sludge Hauler Notification Form (Form 7159) (revised 2/11/13)

Annual Sewage Sludge Transporter Reporting Form 7362 (revised 7/23/14)

Approved Sewage Sludge Disposal Facilities as of February 18, 2015

Approved Sewage Sludge Transporters

Sewage Sludge and Biosolids Use or Disposal Brochure

Any Questions?

Ronda Burtch, Environmental Scientist
Louisiana Department of Environmental Quality
Office of Environmental Services
Water Permits Division
P.O. Box 4313
Baton Rouge, Louisiana 70821- 4313

Telephone Number: (225) 219-3213

E-mail Address: Ronda.Burtch@la.gov

