TEXAS COMMISSION ON ENVIRONMENTAL QUALITY
APPLICATION TO REGISTER A SITE FOR THE BENEFICIAL USE OF DOMESTIC SEPTAGE
CHECKLIST
Complete and submit this checklist with your application.
Applicant's Name: Click here to enter text.
Permit Number (if assigned): Click here to enter text.
Indicate if each of the following items is included in your application.
	Y 	N
Administrative Report	 ☐   ☐  
Technical Report	 ☐   ☐  
Landowner Map and List	 ☐   ☐   	Required for New and Major Amendments
General Highway Map	 ☐   ☐  
USGS Topographic Map	 ☐   ☐  
USDA NRCS Soils Map	 ☐   ☐  
FEMA Map	 ☐   ☐  
Required Signature Pages	 ☐   ☐  
Appendix A	 ☐   ☐  
Appendix B	 ☐   ☐  
Appendix C	 ☐   ☐  
Soil Test Results	 ☐   ☐  

For TCEQ Use Only
Segment Number _______________________County ______________________
Expiration Date ________________________Region ______________________
Registration Number _____________________________

TEXAS COMMISSION ON ENVIRONMENTAL QUALITY
APPLICATION TO REGISTER A SITE FOR THE BENEFICIAL USE OF DOMESTIC SEPTAGE
ADMINISTRATIVE REPORT
If you have questions about completing this form please contact the Applications Review and Processing Team at 512-239-4671.
SECTION 1. TYPE OF APPLICATION
☐   New (original, site not registered)
☐   New (previously registered but allowed to expire or canceled)
☐   Major Amendment (including renewals with changes to substantive provisions of the registration)
☐   Renewal
☐   Renewal with Minor Amendment
For amendments or modifications, describe the proposed changes: Click here to enter text.
For existing registrations:
What is the registration number? Click here to enter text.
SECTION 2. APPLICANT INFORMATION
What is the legal name of the applicant? The legal name must be spelled exactly as filed with the Texas Secretary of State, County, or in the legal document forming the entity.
Click here to enter text
If the applicant is an existing TCEQ customer, provide the Customer Number (CN) issued to this entity? CN Click here to enter text.
What is the contact information for this applicant?
Contact Name: Click here to enter text.
Mailing Address: Click here to enter text.
City, State, and Zip Code: Click here to enter text.
Phone Number: Click here to enter text. Fax Number: Click here to enter text.
E-mail Address: Click here to enter text.
Indicate the type of customer:

(TCEQ - 20031 10/2014) Application to Transfer a Wastewater/CAFO Permit

TCEQ -00565 (11/16/2015)
Application to Register a Site for Beneficial Land Application of Domestic Septage	Page 6

☐   Individual
☐   Limited Partnership
☐   General Partnership
☐   Trust
☐   Sole Proprietorship (D.B.A.)
☐   Corporation
☐   Estate
☐   Federal Government
☐   County Government
☐   State Government
☐   City Government
☐   Other Government
☐   Other: Click here to enter text.

Is this customer an independent entity?
☐   Yes	☐   No customer is government, subsidiary, or part of a larger corporation
Number of employees:
☐   0-20	☐   21-100	☐   101-250 	☐   251-500	☐   501 or higher
For Corporations and Limited Partnerships:
What is the Tax Identification Number issued by the State Comptroller: Click here to enter text.
What is the Charter Number issued by the Texas Secretary of State: Click here to enter text.
SECTION 3. CO-APPLICANT INFORMATION
Complete this section only if another person or entity is required to apply as a co-permittee.
What is the legal name of the co-applicant? The legal name must be spelled exactly as filed with the Texas Secretary of State, County, or in the legal document forming the entity.
Click here to enter text.
What is the Customer Number (CN) issued to this entity? CN Click here to enter text.
What is the contact information for this applicant?
Contact Name: Click here to enter text.
Mailing Address: Click here to enter text.
City, State, and Zip Code: Click here to enter text.
Phone Number: Click here to enter text. Fax Number: Click here to enter text.
E-mail Address: Click here to enter text.
Explain the need for a co-applicant: Click here to enter text.
Indicate the type of customer:

☐   Individual
☐   Limited Partnership
☐   General Partnership
☐   Trust
☐   Sole Proprietorship (D.B.A.)
☐   Corporation
☐   Estate
☐   Federal Government
☐   County Government
☐   State Government
☐   City Government
☐   Other Government
☐   Other: Click here to enter text.

Is this customer an independent entity?
☐   Yes	☐   No customer is government, subsidiary, or part of a larger corporation
Number of employees:
☐   0-20	☐   21-100	☐   101-250 	☐   251-500	☐   501 or higher
For Corporations and Limited Partnerships:
What is the Tax Identification Number issued by the State Comptroller Click here to enter text.
What is the Charter Number issued by the Texas Secretary of State Click here to enter text.
SECTION 4. APPLICATION CONTACT INFORMATION
This is the person TCEQ will contact if additional information is needed about this application. Provide one contact for administrative questions and one contact for technical questions.
Administrative Contact:
Prefix (Mr., Ms., Miss): Click here to enter text.
Application Contact First and Last Name: Click here to enter text.
Organization Name: Click here to enter text.
Mailing Address: Click here to enter text.
City, State, and Zip Code: Click here to enter text.
Phone Number: Click here to enter text. Fax Number: Click here to enter text.
E-mail Address: Click here to enter text.
Technical Contact:
Prefix (Mr., Ms., Miss): Click here to enter text.
Application Contact First and Last Name: Click here to enter text.
Organization Name: Click here to enter text.
Mailing Address: Click here to enter text.
City, State, and Zip Code: Click here to enter text.
Phone Number: Click here to enter text. Fax Number: Click here to enter text.
E-mail Address: Click here to enter text.
SECTION 5. REGISTRATION CONTACT INFORMATION
Provide two names of individuals that TCEQ can contact during the term of the registration.
A. Prefix (Mr., Ms., Miss): Click here to enter text.
Permit Contact First and Last Name: Click here to enter text.
Organization Name: Click here to enter text.
Mailing Address: Click here to enter text.
City, State, and Zip Code: Click here to enter text.
Phone Number: Click here to enter text. Fax Number: Click here to enter text.
E-mail Address: Click here to enter text.
B. Prefix (Mr., Ms., Miss): Click here to enter text.
Permit Contact First and Last Name: Click here to enter text.
Organization Name: Click here to enter text.
Mailing Address: Click here to enter text.
City, State, and Zip Code: Click here to enter text.
Phone Number: Click here to enter text. Fax Number: Click here to enter text.
E-mail Address: Click here to enter text.
SECTION 6. REPORTING AND BILLING INFORMATION
A. Please identify the individual for receiving any annual sludge report correspondence.
First and Last Name: Click here to enter text.
Organization Name: Click here to enter text.
Mailing Address: Click here to enter text.
City, State, and Zip Code: Click here to enter text.
Phone Number: Click here to enter text. Fax Number: Click here to enter text.
E-mail Address: Click here to enter text.
B. Please identify the individual for receiving the annual fee invoices.
First and Last Name: Click here to enter text.
Organization Name: Click here to enter text.
Mailing Address: Click here to enter text.
City, State, and Zip Code: Click here to enter text.
Phone Number: Click here to enter text. Fax Number: Click here to enter text.
E-mail Address: Click here to enter text.
SECTION 7. REGULATED ENTITY (SITE) INFORMATION
A. Site Name: Click here to enter text.
B. If this is an existing permitted site, provide the Regulated Entity Number (RN) issued to this site? RN Click here to enter text.
Site Address/Location:
Is the location of the facility used in the existing registration accurate?
Yes ☐  	No ☐  
If yes, skip to D. If no, or if this application is for a new facility, complete either Item 1 or Item 2 below.
If the site has a physical address such as 12100 Park 35 Circle, Austin, TX 78753, complete Item 1.
If the site does not have a physical address, provide a location description in Item 2. Example: located on the north side of FM 123, 2 miles west of the intersection of FM 123 and Highway 1.
Item 1: Physical Address of Project or Site:
Street Number and Name: Click here to enter text.
City, State, and Zip Code: Click here to enter text.
Item 2: Site Location Description:
Location description: Click here to enter text.
City where the site is located or, if not in a city, what is the nearest city: Click here to enter text.
Zip Code where the site is located: Click here to enter text.
C. County or counties if more than 1: Click here to enter text.
D. Latitude: Click here to enter text. 	Longitude: Click here to enter text.
Briefly describe the primary business of the regulated entity:
Click here to enter text.
E. Owner of the beneficial land use area(Attach an additional sheet if more than one landowner).
Prefix (Mr., Ms., Miss): Click here to enter text.
First and Last Name: Click here to enter text.
Organization Name: Click here to enter text.
Mailing Address: Click here to enter text.
City, State, and Zip Code: Click here to enter text.
Phone Number: Click here to enter text.
Property Acreage
Total acreage listed in legal description, including the application area and buffer zones: Click here to enter text.
Application Area Acreage
Total acreage where septage may be applied, excluding the buffer zones:
Click here to enter text.
Application Site Jurisdiction
Complete ONE of the following statements:
The application site is within the city limits of Click here to enter text.
The application site is within the extraterritorial jurisdiction of Click here to enter text.
The application site is outside the extraterritorial jurisdiction of Click here to enter text.
Describe the source of the septage i.e., residences, mobile homes, etc.
Click here to enter text.
SECTION 8. MISCELLANEOUS INFORMATION
1. Did any person who was formally employed by the TCEQ represent your company and get paid for services regarding this application? Yes ☐  	No ☐  
If yes, provide the name(s) of the former TCEQ employee(s): Click here to enter text.
1. Is the site located on Indian Lands?
Yes ☐  	No ☐  
Is any permanent school fund land affected by this application?
Yes ☐  	No ☐  
If yes, provide the location, forseeable impacts, and effects this application has on the land(s). Click here to enter text.
Delinquent Fees and Penalties:
Do you owe fees to the TCEQ? 		Yes ☐  	No ☐  
Do you owe any penalties to the TCEQ? 	Yes ☐  	No ☐  
If you answered yes to either of the above questions, provide the amount owed, the type of fee or penalty, and an identifying number.
Click here to enter text
SECTION 9. ATTACHMENTS
General Highway (County) Map
Submit an original General Highway (County) Map showing all boundaries of the site area. These can be ordered from the Texas Department of Transportation Map Sales from the following web site: http://www.txdot.gov/travel/county_grid_search.htm
	Attachment Number: Click here to enter text.
United States Geological Survey (USGS) Topographic Map (Example, Page 13)
Submit an original United States Geological Survey (USGS) Topographic Map (1:24,000 scale) showing the items listed below:
the entire property boundary
all residences and occupied structures within 1000 feet of the site (if the site is on the border of the USGS map, the adjoining map is also needed)
the location of all wells, structures, and public water supply facilities on-site and within 500 feet of the application area (including those off-site)
the boundaries of the application area within the property boundaries including the labeled buffer zones
USGS maps are available at the following website: http://store.usgs.gov.
	Attachment Number: Click here to enter text.
USDA Natural Resources Conservation Service (NRCS) Soil Map
Submit a legible copy of a USDA Natural Resources Conservation Service (NRCS) Soil Map that shows the approximate application area boundaries along with a soil legend and necessary interpretative information. Identify the location of each grab sample of the composite soil sample(s) taken for analyses. Soil maps are available at the following website: http://www.nrcs.usda.gov/wps/portal/nrcs/surveylist/soils/survey/state/?stateId=TX. If the specific county is not mapped, have a soil scientist identify the soils.
	Attachment Number: Click here to enter text.
Federal Emergency Management Agency (FEMA) Map
Submit a copy of the Federal Emergency Management Agency (FEMA) Map that shows the approximate application area boundaries along with the appropriate legend. Several options are available for obtaining these: They can be obtained by requesting a Flood Insurance Study (no charge) from the FEMA Flood Map Distribution Center at 800-358-9616. The flood insurance study will contain a booklet and the FEMA maps. The maps can also be downloaded from the following web site: https://msc.fema.gov/portal/search.
	Attachment Number: Click here to enter text.
 SECTION 10. NOTICE INFORMATION
This section is only required for New and Major Amendment applications.
Individual to be listed as contact in the notice
Prefix (Mr., Ms., Miss): Click here to enter text.
First and Last Name: Click here to enter text.
Organization Name: Click here to enter text.
Mailing Address: Click here to enter text.
City, State, and Zip Code: Click here to enter text.
Phone Number: Click here to enter text. Fax Number: Click here to enter text.
E-mail Address: Click here to enter text.
County Judge
Provide information for the County Judge in each county where the site is located. Attach an additional page if the site is located in more than one county.
First and Last Name: Click here to enter text.
Name of County: Click here to enter text.
Title: Click here to enter text.
Mailing Address: Click here to enter text.
City, State, and Zip Code: Click here to enter text.
Phone Number: Click here to enter text.
Landowner map. Attach a landowner map or drawing, with scale, that includes the following, as applicable.
The applicant’s property boundaries;
The facility site boundaries within the applicant’s property boundaries;
The property boundaries of all contiguous property owned or under the control of the applicant and the landowners;
The property boundaries of all landowners bordering the applicant’s property.
Attachment Number: Click here to enter text.
1. Landowner list. Attach a separate list of the landowners' names and mailing addresses. The list must be cross-referenced to the landowners map.
Attachment Number: Click here to enter text.
1. Landowner list media. Indicate the format of the landowners list.
Read/Writeable CD ☐  	4 sets of labels ☐  
1. Landowner data source. Provide the source of the landowners' names and mailing addresses. Click here to enter text

APPLICANT SIGNATURE PAGE
If co-applicants are necessary, each co-applicant must submit an original, separate signature page.
Registration Number: Click here to enter text.
Applicant: Click here to enter text.
I understand that I am responsible for operating the site described in the legal description in accordance with the Texas Commission on Environmental Quality(TCEQ) requirements in 30 TAC Chapter 312, the conditions set forth in this application, and any additional conditions as required by the TCEQ.
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 gather and evaluate 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 there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations.
I further certify that I am authorized under 30 Texas Administrative Code §305.44 to sign and submit this document, and can provide documentation in proof of such authorization upon request.
Signatory Name: Click here to enter text.
Title: Click here to enter text. Below is a text box that contains a space for a wet ink signature, date and notary public certification.

Signature (use blue ink): 	Date: 	
SUBSCRIBED AND SWORN to before me by the said 	 on
this	 day of	, 20	
My commission expires on the 	day of	, 20	
	
(Seal)	Notary Public
	
County, Texas

LANDOWNER SIGNATURE PAGE
Required if the landowner is not the applicant or co-applicant. Each landowner must submit an original, separate signature page.
Registration Number: Click here to enter text.
Applicant: Click here to enter text.
I certify, as the owner of the land described in the attached legal description, that I have all rights and covenants to authorize the applicant for this registration to use this site for the beneficial reuse of the following type of waste: Click here to enter text.. I understand that 30 TAC Chapter 312 requires me to make a reasonable effort to see that the applicant complies with the required operating conditions stated in the above paragraph. I also certify under penalty of law that all 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 fine, imprisonment for violations, and revocation of this registration.
Signatory Name: Click here to enter text.
Title: Click here to enter text.

Below is a text box that contains a space for a wet ink signature, date and notary public certification.Signature (use blue ink): 	Date: 	
SUBSCRIBED AND SWORN to before me by the said 	 on
this	 day of	, 20	
My commission expires on the 	day of	, 20	
	
(Seal)	Notary Public
	
County, Texas

Attachment 1
Individual Information
Complete this attachment if the applicant or co-applicant is an individual. Make additional copies of this attachment if both are individuals.
Prefix (Mr., Ms., Miss): Click here to enter text.
Full Legal Name, including middle name: Click here to enter text.
Driver's License or State Identification Number: Click here to enter text.
State that Issued the License or Identification Number: Click here to enter text.
Date of Birth: Click here to enter text.
Mailing Address: Click here to enter text.
City, State, and Zip Code: Click here to enter text.
Phone Number: Click here to enter text. Fax Number: Click here to enter text.
E-mail Address: Click here to enter text.

For TCEQ Use Only
Customer Number _______________________
Regulated Entity Number ________________________
Permit Number _____________________________

TEXAS COMMISSION ON ENVIRONMENTAL QUALITY
APPLICATION TO REGISTER A SITE FOR THE BENEFICIAL USE OF DOMESTIC SEPTAGE
TECHNICAL REPORT
SECTION 1. EQUIPMENT USE AND APPLICATION INFORMATION
Describe the equipment and methods to be used to evenly distribute the septage, and if the septage is to be incorporated into the soil, describe the equipment and methods to be used:
Click here to enter text.
Describe how often septage will be applied to the site and during which times of the year:
Click here to enter text.
SECTION 2. SITE HISTORY
1. Has septage been previously applied to this site? Yes ☐  	No ☐  
Please provide a description of the planned use (as well as historic use if amendment or renewal application) of the application area, including the type of crop(s) grown, crop rotation, tillage practices and previous septage application amounts (gallons) and rates (gallons per acre).
Click here to enter text.
SECTION 3. PATHOGEN AND VECTOR ATTRACTION REDUCTION REQUIREMENTS
Please check each of the following to ensure that the pathogen reduction and vector attraction options will be met prior to land application of domestic septage.
Yes ☐  Reduction of pathogens (as stated in 30 TAC §312.82) by the addition of lime before land application.
Yes ☐  Reduction of vector attraction (as stated in 30 TAC §312.83) by raising the pH to greater than 12 standard units for at least 30 minutes.
SECTION 4. WELL DATA
Attach a USGS map with the following information shown and labeled. If not applicable, provide a detailed explanation (on a separate page) indicating why.
	Attachment Number: Click here to enter text.
The boundaries of the application area
All wells located on the application area
All wells located within 500 feet of the application area, including off-site wells of other landowners
All springs and seeps onsite and within 500 feet of the property boundaries
All surface waters in the state onsite and within 500 feet of the property boundaries
All faults and sinkholes onsite and within 500 feet of the property
Show well locations and numbers on the USGS map and cross reference to the numbers on the list below. Attach additional pages as necessary to include all of the wells.

	Well #
	Well Use
(drinking, irrigation, sampling, etc)
	Producing?
(Yes/No)
	Open, cased*, capped, or plugged?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

* Proper casing is a minimum of 10 feet of casing and cement. Casing, plugging and capping rules can be found at 16 TAC §76.72.

The site operator shall ensure that the following action will be taken on each well before septage application begins on the site.

	Condition of Well
	Action to be Taken

	If producing and cased
	no action necessary

	If producing and not cased
	case or describe other means of protection

	If non-producing and cased
	must plug or cap before septage application.

	If non-producing and not cased
	must plug before septage application.

SECTION 5. SOIL DATA
Use the USDA Natural Resources Conservation Service (NRCS) soil descriptions to complete the following table. Refer to Physical and Chemical Properties Table and Engineering Tables in the appropriate county soil survey.

	Map
Symbol
	
Soil Type
	
Maximum slope
	
pH
	Depth to
Bedrock* (Inches)
	Depth to
Groundwater
(Feet)
	Permeability
(Inch/hour)
	* Soil Depth
(Inches)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

* If depth to bedrock is not specified in the soil survey, use the maximum depth shown.
If soil depth is less than two feet, please provide the rationale for utilizing soils thinner than two feet. The rationale should include site specific investigation results.
Click here to enter text.
1. Soil Data Table Completed By: Click here to enter text.
1. Data Source(s): Click here to enter text.
1. Date: Click here to enter text.
List Soils with Restrictive Characteristics (refer to the list below):
Click here to enter text.
Restrictive Soil Characteristics:
Soils with at least an "occasional flooding" classification in the soil legend may flood between 5 and 50 times in 100 years.
Seasonal groundwater or groundwater table shall be below the treatment zone at least:
3 feet for soil with permeability of < 2 in/hr;
4 feet for soil with permeability of 2 - 6 in/hr;
For soil permeabilities of > 6 in/hr, the TCEQ will review each case individually.

APPENDIX A
SEPTAGE APPLICATION RATE
SECTION 1. CROPPING PLAN AND NUTRIENT NEEDS
Warm Season Intended Crop(s): Click here to enter text.
Yield Goal: Click here to enter text. 	Nitrogen Requirement, in lb/yr: Click here to enter text.
Cool Season Intended Crop(s): Click here to enter text.
Yield Goal: Click here to enter text. 	Nitrogen Requirement, in lb/yr: Click here to enter text.
Nitrogen needed by crop:
A. Total Nitrogen Requirement for specified yield goals*:	 Click here to enter text.
B. Nitrogen available in soil **	Minus – Click here to enter text.
C. Supplemental Nitrogen needed to meet yield goals 	Equals = Click here to enter text.
Provide the data source for the value entered in Line A.
Click here to enter text.
*Line A = Sum of the nitrogen requirement for the specified yield goals for the warm season crop and cool season crop
**Line B = 2*NO3-N (ppm)(in the 0-6" soil depth) + 6*NO3- N(ppm)(in the 6-24" soil depth)
SECTION 2. CALCULATE ANNUAL APPLICATION RATE
The annual application rate (AAR) is based on the nitrogen requirements of the crop, in gallons per acre per 365 day period.
AAR = N (Line C) / 0.0026 = Click here to enter text. gal/acre/yr
AAR = Annual application rate in gallons per acre per 365 day period.
N = Amount of nitrogen, in pounds per acre per 365 day period, for the crop.
If the facility is located in a Major Sole-Source Impairment Zone, then please provide a copy of a nutrient management plan that has been prepared by a certified nutrient management specialist in accordance with the practice standards of the Natural Resources Conservation Service of the United States Department of Agriculture, and if the phosphorous level in the soil is greater than 200 parts per million, you must also submit a detailed Nutrient Utilization Plan.
	Attachment Number: Click here to enter text.

APPENDIX B
SOIL TESTING INFORMATION
Soil samples shall be taken prior to any application of commercial fertilizer. Do not use a galvanized container as this could give a false reading on zinc. Samples will need to be taken within the same 45 day time-frame each year, or by an approved sampling plan and analyzed within 30 days of sample collection. The initial soil sample for application approval may be taken whenever necessary.
Obtain one composite sample for each soil depth per 80 acres and per uniform soil type (soils with the same characteristics and texture) within the 80 acres, or per approved soil sampling plan. Composite samples shall be comprised of 10 - 15 random sample cores taken from each of the following soil depth zones: 0-6 inches and 6-24 inches.
Soil samples shall be submitted to a soil testing laboratory along with a previous crop history of the site, intended crop growth and yield goal. Soil reports shall include fertilizer recommendations for the crop yield goal. Samples shall be analyzed for the parameters below:
Parameter	0- 6 "	6 -24"	Frequency
Nitrate Nitrogen (NO3-N, mg/kg) 	(1)	x	x	1 per year
Ammonium Nitrogen (NH4-N,g/kg) 	(1)	x	x	1 per year
Total Kjeldahl Nitrogen (TKN, mg/kg)	(2)	x	x	1 per year
Phosphorus (plant available, mg/kg) 	(3)	x	x	1 per year
Potassium (plant available, mg/kg) 	(3)	x	x	1 per year
Sodium (plant available, mg/kg)	(3)	x	x	1 per year
Magnesium (plant available, mg/kg)	(3)	x	x	1 per year
Calcium (plant available, mg/kg)	(3)	x	x	1 per year
Electrical Conductivity	(4)	x	x	1 per year
Soil Water pH (S.U.)	(5)	x	x	1 per year
Total Arsenic (mg/kg) 	(6)	x	N/A	1 per 5 years
Total Cadmium (mg/kg) 	(6)	x	N/A	1 per 5 years
Total Chromium (mg/kg) 	(6)	x	N/A	1 per 5 years
Total Copper (mg/kg) 	(6)	x	N/A	1 per 5 years
Total Lead (mg/kg)	(6)	x	N/A	1 per 5 years
Total Mercury (mg/kg) 	(6)	x	N/A	1 per 5 years
Total Molybdenum (mg/kg)	(6)	x	N/A	1 per 5 years
Total Nickel (mg/kg)	(6)	x	N/A	1 per 5 years
Total Selenium (mg/kg) 	(6)	x	N/A	1 per 5 years
Total Zinc (mg/kg)	(6)	x	N/A	1 per 5 years

1: Determined in a 1 N KCl soil extract (http://soiltesting.tamu.edu/webpages/swftlmethods1209.html).
2. Determined by Kjeldahl digestion or an equivalent accepted procedure. Methods that rely on Mercury as a catalyst are not acceptable.
3. Mehlich III extraction (yields plant-available concentrations) with inductively coupled plasma.
4. Electrical Conductivity (EC) - determine from extract of 2:1 (volume/volume) water/soil mixture and expressed in dS/m (same as mmho/cm).
5. Soil pH must be analyzed by the electrometric method in Test Methods for Evaluating Solid Waste, EPA SW-846, 40 CFR 260.11; method 9045C - determine from extract of 2:1 (volume/volume) water/soil mixture.
6. Analysis for metals in soil must be performed according to methods outlined in Test Methods for Evaluating Solid Waste, EPA SW-846; method 3050.

[bookmark: _GoBack]
Please be advised that the maximum acceptable soil concentrations of metals are listed below. These rates are based on the maximum cumulative loading rates found in §312.43 Table 2- Cumulative Metal Loading Rate.

	Metal	Soil Conc. Limit	(mg/kg soil)
	
Total Arsenic	20.5
Total Cadmium	19.5
Total Chromium	1500
Total Copper	750
Total Lead	150
Total Mercury	8.5
Total Molybdenum	Monitor
Total Nickel	210
Total Selenium	50
Total Zinc	1,400

Attach copies of the laboratory reports for all required tests.
	Attachment Number: Click here to enter text.
Attach a map which clearly delineates where the soil samples were taken on the site. It must match the scale of the soil survey map submitted with the application. The soil analysis data submitted must be clearly cross referenced to the location of the sample(s).
	Attachment Number: Click here to enter text.

APPENDIX C
ON-SITE STORAGE
If on-site storage will occur at the site, this Appendix must be completed in its entirety. On-site storage does not include staging of septage for up to seven (7) days prior to applying it. On-site storage cannot exceed the 90-day maximum per 30 TAC §312.50 unless properly authorized for each instance. Construction of the storage area cannot begin until written authorization for this action is received from the TCEQ. The on-site storage area must be shown on the U.S.G.S. topographic map submitted with the application, including the major features of the storage area (berms, tanks, pads, liners, stormwater retention, etc.). No treatment of the materials can be authorized under a registration.
Provide a complete description of operational plans for the temporary storage including all steps to be taken to control odors, vectors and other nuisance conditions.
Click here to enter text.
Identify the location of the temporary storage area(s) on the USGS, topographic map submitted with the application, including all main features of the storage area(s). The intent of this requirement is to provide enough detail on the map to ensure adequate measures are taken to protect the environment.
	Attachment Number: Click here to enter text.
Provide the liner and storage tank certification as per 30 TAC §312.50(a)(4), or 30 TAC §312.50(a)(8).
	Attachment Number: Click here to enter text.
Provide a full explanation of proposed spill prevention and cleanup methods.
Click here to enter text.
Provide a certification that the berm(s) will hold the required volume(s) without discharging as per 30 TAC §312.50 (a)(7).
	Attachment Number: Click here to enter text.
1. Provide a full description of the method for stormwater runoff collection and disposal.
Click here to enter text.
Describe methods to be used to ensure no loads of septage remain at the temporary storage site for longer than 90 days, including how exceptions to this restriction will be requested (as provided by 30 TAC §312.50) when needed.
Click here to enter text.
INSTRUCTIONS FOR THE APPLICATION TO REGISTER A SITE FOR BENEFICIAL LAND APPLICATION OF DOMESTIC SEPTAGE
GENERAL INFORMATION
Purpose of the Application
This form is to be used to:
· Register a new Beneficial Land Use (BLU) site to land apply Domestic Septage;
· Submit a Major Amendment to change acreage, to add a new type of waste, to change storage provisions or to make any other substantive change to a registered BLU site to land apply Domestic Septage; or
· Renew an existing BLU registration site to land apply Domestic Septage.
Who Should Apply?
This application must be submitted by the site operator. A Signature Page must be completed for each applicant and the landowner, if the landowner is different from the site operator.
A permit must be transferred when a change in ownership or operator occurs. A transfer application (TCEQ-20031) must be submitted at least 30 days before the proposed transfer date.
When Is The Application Submitted?
For new and amendment applications, the completed application must be submitted at least 180 days before the date of the proposed discharge or disposal. For renewal applications, the completed application must be submitted at least 180 days before the expiration date of the current permit.
Where to Send the Application Form
One original and three copies of the application, including attachments, must be provided to the address below:

TCEQ-00565 (04/01/2015) 	Page 1
Instructions for Application to Register a Site for Beneficial Land Application of Domestic Septage

Regular U.S. Mail:
Texas Commission on Environmental Quality
Applications Review and Processing Team, MC 148
PO Box 13087
Austin TX 78711-3087
Express Mail or Hand Delivery:
Texas Commission on Environmental Quality
Applications Review and Processing Team, MC 148
Building F Room 2101
12100 Park 35 Circle
Austin TX 78753

TCEQ Contact List
Permit Information and Application Forms:	512-239-4671
Technical Information, Municipal Permits Team	512-239-4671
Environmental Law Division:	512-239-0600
Copies of records on file with the TCEQ may be obtained for a minimal fee from the Records Management Office at 512-239-2900.
Procedural Information
1. The Executive Director's staff will review the application to make sure it is administratively complete. The review staff may request additional information to complete or clarify questions. An incomplete application will be returned (30 TAC Section 281.18) if adequate information is not provided in a timely manner.
2. After the application is administratively complete, the Office of Chief Clerk will send a notice of receipt and administrative completeness to the adjacent landowners (not applicable for renewal applications), state agencies, and county officials. The Office of Chief Clerk will send a complete copy of the application with a copy of the notice of receipt and administrative completeness to the County Judge where the site is located.
3. After the 30 day comment period (not applicable for renewal applications), the review staff will respond to any comments submitted concerning the site and begin the technical review.
4. The Commission encourages the applicant to contact interested parties and the public prior to filing the application to initiate a pre-application meeting to provide a forum where controversial areas or concerns may be resolved.
 Applicable Rules
· Chapter 312 - Sludge Use, Disposal, and Transportation
· Chapter 281 - Applications Processing
· Chapter 50 - Actions on Permits and Other Authorizations
· Chapter 305 - Consolidated Permits.
The Rules are available on the following TCEQ website at: http://www.tceq.texas.gov/rules/index.html
General Definitions (From 30 TAC § 312.8)
Agricultural Management Unit - A portion of land application area contained within an identifiable boundary, such as a river, fence, or road, where the area has a known crop or land use history.
Agronomic rate - The whole sludge application rate (dry weight basis) designed: (A) to provide the amount of nitrogen needed by the crop or vegetation grown on the land; and (B) to minimize the amount of nitrogen in the sewage sludge that passes below the root zone of the crop or vegetation grown on the land to the groundwater.
Beneficial Use - Placement of domestic septage onto land in a manner which complies with the requirements of Subchapter B of this chapter (relating to Land Application for Beneficial Use), and does not exceed the agronomic need or rate for a cover crop or any metal or toxic constituent limitations which the cover crop may have.
CFR - Code of Federal Regulations.
Commission - The Texas Commission on Environmental Quality.
Domestic septage - Either liquid or solid material removed from a septic tank, cesspool, portable toilet, Type III marine sanitation device, or similar treatment works that receives only domestic sewage. Domestic septage does not include liquid or solid material removed from a septic tank, cesspool, or similar treatment works that receives either commercial wastewater or industrial wastewater and does not include grease removed from a grease trap.
Dry weight basis - Calculated on the basis of having been dried at 105 degrees Celsius until reaching a constant mass (i.e., essentially 100% solids content).
EPA - The United States Environmental Protection Agency.
Executive Director - The executive director of the Texas Commission on Environmental
Quality or his /her designee.
Facility - Includes all contiguous land, structures, other appurtenances, and improvements on the land used for the surface disposal, land application for beneficial use, or incineration of sewage sludge.
Groundwater - Water below the land surface in the saturated zone.
Industrial wastewater - Wastewater generated in a commercial or industrial process.
Land Application - The spraying or spreading of septage onto the land surface; the injection of sewage sludge below the land surface; or the incorporation of septage into the soil so that the septage can either condition the soil or fertilize crops or vegetation grown in the soil.
Off-site - Property which cannot be characterized as "on-site".
On-site - The same or contiguous property owned, controlled, or supervised by the same person. If the property is divided by public or private right-of-way, the access shall be by crossing the right-of-way or the right-of-way shall be under the control of the person.
Operator - The person responsible for the overall operation of a facility or beneficial use site.
Owner - The person who owns a facility or part of a facility.
Person - An individual, association, partnership, corporation, municipality, state or federal agency, or an agent or employee thereof.
Process or Processing - For the purposes of this chapter, these terms shall have the same meaning as "treat" or "treatment".
Sewage Sludge - Solid, semi-solid, or liquid residue generated during the treatment of domestic sewage in treatment works. Sewage sludge includes, but is not limited to, domestic septage, scum, or solids removed in primary, secondary, or advanced wastewater treatment processes; and material derived from sewage sludge. Sewage sludge does not include ash generated during the firing of sewage sludge in a sludge incinerator or grit and screenings generated during preliminary treatment of domestic sewage in a treatment works.
Transporter - Any person who collects, conveys, or transports sewage sludge, water treatment plant sludges, grit trap waste, grease trap waste, chemical toilet waste and/or septage by roadway, ship, rail, or other means.
Vector attraction - The characteristic of sewage sludge that attracts rodents, flies, mosquitoes, or other organisms capable of transporting infectious agents.
Additional definitions are found in 30 TAC Section 312.8.
INSTRUCTIONS FOR FILLING OUT THE APPLICATION FORM
Section 1. Type of Application
Select the appropriate type of application for the site being registered.
For amendment applications, describe the proposed changes.
For existing registrations, provide the TCEQ registration number.
Section 2. Applicant Information
Provide the full legal name of the site operator.
If the site operator is an existing TCEQ customer, provide the customer number (CN) for the site operator. The Customer Number is available at the following website: http://www15.tceq.texas.gov/crpub/ . If the site operator is not an existing TCEQ customer, leave blank.
Provide the following contact information for the site operator: mailing address, phone number, fax number, and email address.
Select the entity type for the site operator. Identify the number of employees that work for the site operator.
If the site operator is a corporation or limited partnership, provide the Tax ID number and Charter number.
Section 3. Co-Applicant Information
Provide the full legal name of the co-applicant.
If the co-applicant is an existing TCEQ customer, provide the customer number (CN) for the co-applicant. The Customer Number is available at the following website: http://www15.tceq.texas.gov/crpub/. If the co-applicant is not an existing TCEQ customer, leave blank.
Provide the following contact information for the co-applicant: mailing address, phone number, fax number, and email address.
Explain the need for a co-applicant.
Select the entity type for the co-applicant. Identify the number of employees that work for the co-applicant.
If the co-applicant is a corporation or limited partnership, provide the Tax ID number and Charter number.
Section 4. Application Contact Information
Provide the name and contact information for the person that TCEQ will contact if additional information is needed about this application. Provide one contact for administrative questions and one contact for technical questions. These may be the same individual.
Section 5. Registration Contact Information
Provide the name and contact information for two individuals that TCEQ can contact if additional information is needed during the term of the registration.
Section 6. Reporting and Billing Information
Provide the name and contact information for the person that TCEQ can contact regarding the annual sludge report.
Provide the name and contact information for the person that TCEQ can contact regarding the annual fee invoices.
According to 30 TAC §305.66, failure to pay fees is good cause for registration denial or revocation. If an applicant has outstanding fees, a proposed registration application will not be considered for approval by the Commission or Executive Director. For account balance information, contact the Financial Administration Division, Revenue Section, at (512) 239-0344.
Section 7. Regulated Entity (Site) Information
A. Provide the name of the site as known by the public in the area where the site is located.
B. If the site is currently regulated by TCEQ, provide the regulated entity reference number (RN) for the site. The RN is available at the following website: http://www15.tceq.texas.gov/crpub/. If the site is not currently regulated by TCEQ, leave blank.
C. Provide the physical address of the site. If a physical address is not available, provide a location description, the city or nearest city, and zip code where the site is located. An example location description is provided in the application form.
D. Provide the county or counties in which the site is located.
E. Provide the latitude and longitude for the site.
F. Describe the primary business activity conducted at the site.
G. Provide the name and contact information for the landowner of the application site.
H. Provide the total acreage of the property where the application site is located. Include the application area and the buffer zones.
I. Provide the total acreage where septage may be applied. Do not include buffer zones.
J. Complete one of the statements related to the location of the application site and the nearest city. If the site is located outside the extraterritorial jurisdiction of a city, complete the last statement and insert the name of the nearest city.
K. Describe the sources of the septage. Examples are residences, businesses, restaurants, etc.
Section 8. Miscellaneous Information
A. Provide the name of each person that was previously employed by TCEQ and who was paid for services regarding this application.
B. Identify if the application site is located on Indian lands. If the answer is yes, TCEQ does not have jurisdiction to process this application. Do not send this application to TCEQ. Contact the Municipal Permits Team at 512-239-4671.
C. Identify if the production area is located within the protection zone of a sole source drinking water supply.
Identify if any permanent school fund land is affected by this application. If yes, provide the location and potential impacts on the school fund land.
D. Indicate if the site operator or co-applicant(s) owe fees or penalties to TCEQ. If yes, provide the amount owed, the type of fee or penalty, and the account number for fees or the TCEQ Docket number for penalties.
Please note: The TCEQ will not issue, amend, or renew permits, registrations, certifications, or licenses to an entity or person who is delinquent on a penalty or fee owed to the TCEQ. The TCEQ will not declare any application administratively complete that is submitted by a person or entity who is delinquent on a fee or penalty until the fee or penalty is paid, or if on an approved installment plan, that payments under the plan are current. The TCEQ will withhold final action on an application until the fee or penalty is paid and the account is current, if after the application is considered administratively complete, we discover that the owner or entity who submitted the application is delinquent on a fee or penalty.
The following TCEQ website will help you determine if you owe any fees or penalties to the TCEQ and how to make a payment: http://www.tceq.texas.gov/agency/fees/delin/index.html. For questions about delinquent fees and penalties, contact the Financial Administration Division, Revenue Section, at 512-239-0354.
Section 9. Attachments
A. Submit an original General Highway (County) Map showing all boundaries of the site area.
B. Submit a USGS topographic map (1:24,000 scale) showing the boundaries of the property(s) being registered, the application area and all buffer zones (in accordance with 30 TAC §312.44). At a minimum, draw to scale and label the required buffer zones to meet the following requirements:
· A 200 foot buffer zone from surface water; or
· A 33 foot buffer zone from surface water if there is established grass that will not be harvested between the application area and the water and if the sludge will always be incorporated into the soil within 48 hours of application.
· A 150 foot buffer zone from a private water supply well;
· A 500 foot buffer zone from a public water supply well, intake, public water supply spring or similar source, public water supply treatment plant, or public water supply elevated or ground storage tank;
· A 200 foot buffer zone from a sinkhole or other conduit to groundwater (including all inactive wells that have not been plugged);
· A 750 foot buffer zone from any school, institution, business, or occupied residence;
· A 50 foot buffer zone from a public right-of-way (roads, railways, etc.);
· A 10 foot buffer zone from an irrigation conveyance canal; and
· A 50 foot buffer zone from property boundary.
The following is an example of buffer zones.
[image:]

C. Submit a legible copy of a USDA Natural Resources Conservation Service (NRCS) Soil Map that shows the approximate application area boundaries along with a soil legend and necessary interpretative information. Identify on this map the location of each grab sample of the composite soil sample(s) taken for analyses.
D. Submit a copy of the Federal Emergency Management Agency (FEMA) Map that shows the approximate application area boundaries along with the appropriate legend.
Section 10. Notice Information
This section is only required for new and major amendment applications.
A. TCEQ will develop a public notice that is sent to adjacent landowners and the County Judge in the county where the application site is located. This notice will have the name and contact information for the individual provided.
B. Provide the name and contact information for the County Judge in each county where the site is located. If the site is located in more than one county, attach an additional page.
C. Attach a map that shows all landowners bordering the site. These persons are subsequently notified by mail of the application. The map must show:
· The property boundaries of all contiguous land owned or under the control of the applicant and/or the landowner(s). If multiple properties comprise the site or if the landowner(s) has multiple tracts that adjoin, the whole area must be shown.
· The boundaries of the adjoining properties (i.e., all sharing a property line or separated by only a road, railway, river, etc.).
D. Attach a list of each of the adjoining landowners identified on the Landowner Map. For each adjoining landowner, provide the landowner's name and complete mailing address. This information can be obtained from the County Tax Office, local school or water district, an abstract company, etc. If this information is not on the map itself, the list and map must have numbers to correlate the names with the properties.
E. The Landowner List must be submitted either on 4 sets of pre-printed mailing labels or on a read/writeable compact disc (CD). The landowner list must be in the following format:
F. Indicate the source of the adjoining landowner information.
The following is an example of a Landowner Map and Landowner List.
[image:]

	Map #
	Landowner
	Map #
	Landowner

	1
	MR & MRS EDWARD SMITH
1405 KELLY LANE
HENDERSON TX 75653
	5
	MR JOHN DOE
223 W 1ST STREET
ROBINSON TX 76706

	2
	MR & MRS CLARK JOHNSON
123 FM 620
ROBINSON TX 76706
	6
	MS. SUZIE BROWN
PO BOX 345
WACO TX 76710

	3
	MRS SHELLY BROWN
569 FM 183
WACO TX 76710
	7
	MS. MARGARET CHURCH
298 FM 620
ROBINSON TX 76706

	4
	MR BOB JONES
485 FM 620
ROBINSON TX 76706
	
	

Signature Page
A separate signature page must be provided for the site operator, each co-applicant, and the application site landowner (if different from the site operator and co-applicant). The signature page must bear an original signature and the seal of a notary public. The date signed by the applicant must be the same as the date notarized. The signature page will not be acceptable if the dates are different.
In accordance with 30 Texas Administrative Code §305.44 relating to Signatories to Applications, all applications shall be signed as follows:
For a corporation, the application shall be signed by a responsible corporate officer. For purposes of this paragraph, a responsible corporate officer means a president, secretary, treasurer, or vice-president of the corporation in charge of a principal business function, or any other person who performs similar policy or decision-making functions for the corporation; or the manager of one or more manufacturing, production, or operating facilities employing more than 250 persons or having gross annual sales or expenditures exceeding $25 million (in second-quarter 1980 dollars), if authority to sign documents has been assigned or delegated to the manager in accordance with corporate procedures. Corporate procedures governing authority to sign permit or post-closure order applications may provide for assignment or delegation to applicable corporate positions rather than to specific individuals.
For a partnership or sole proprietorship, the application shall be signed by a general partner or the proprietor, respectively.
For a municipality, state, federal, or other public agency, the application shall be signed by either a principal executive officer or a ranking elected official. For purposes of this paragraph, a principal executive officer of a federal agency includes the chief executive officer of the agency, or a senior executive officer having responsibility for the overall operations of a principal geographic unit of the agency (e.g., regional administrator of the EPA).
Attachment 1. Individual Information
If the applicant or co-applicant is an individual, provide the prefix, full legal name (including first, middle, and last name), driver's license number or state identification number, date of birth, mailing address, phone number, fax number, and email address.
Technical Report
Section 1. Equipment Use and Application Information
A. Describe the equipment used to land apply the septage and the method to evenly distribute the septage.
B. Describe how often septage will be applied to the site and during which times of the year. Example: applied twice per week year round , applied once per month during March –September.
Section 2. Site History
A. Identify if septage has been applied to this site in the past.
B. Describe the planned use of the site, crops grown, crop rotation, tillage practices, and the amount and application rate of previous septage applications.
Section 3. Pathogen and Vector Attraction Reduction Requirements.
All septage must be treated with lime and pH adjustment to reduce pathogens and vector attraction prior to land application. Select yes to confirm that septage will be chemically treated according to the requirements of 30 TAC §312.82-83.
Section 4. Well Data
A. Attach a USGS map that identifies the required information. This USGS map may be in addition to other USGS maps required by the application. Attempting to identify too many details on a single USGS map may make the map difficult to read. If the map is unreadable, review staff may request a revised map. Each well should be assigned a unique number.
To locate wells, you can search the groundwater database on the Texas Water Development Board website at: http://wiid.twdb.texas.gov/
B. For each well identified on the map, provide the requested use and condition of the well. The Well # in the table should correspond to the well number on the map.
Prior to land application of septage, wells may need corrective actions taken to protect the well. Use the table to identify the well condition and the associated corrective action required.
Section 5. Soil Data
A. Use the USDA-NRCS Soil Survey descriptions to complete the table. The USDA-NRCS Web Soil Survey (WSS) tool is available online at: http://websoilsurvey.nrcs.usda.gov/app/. Locate the property using either the address or latitude/longitude. Use the Area of Interest (AOI) to draw the application area boundaries, then select Soil Map to display soil types. Each soil type is a hyperlink to the soil survey descriptions.
B. For soils less than two feet deep, provide rationale for using these soils.
C. Provide the name of the individual that completed the Soil Data Table.
D. Provide the source of the data.
E. Provide the date that the data was obtained.
F. List soils with restrictive characteristics. A list of restrictive soil characteristics is provided for reference.
Appendix A Septage Application Rate
Section 1. Cropping Plan and Nutrient Needs
Enter the warm and cool season crops you plan to grow on the application site. Provide the planned yield goals for each crop and the nitrogen requirement for the specified crop and yield goal. The nitrogen requirement can be obtained from the soil test analysis provided by the soil testing laboratory. You can also obtain the information from the S-Crop worksheet located at the following Texas A&M University website: https://nutrientmanagement.tamu.edu/
Use lines A, B, and C to determine the amount of nitrogen needed to meet yield goals.
Line A is the sum of the nitrogen requirement for each crop.
Line B is the amount of nutrients already available in the soil. Locate the NO3-N value for the 0-6 inch sample and the 6-24 inch sample on the soil test analysis provided by the soil testing laboratory. Use these values in the following equation to calculate Line B:
Line B = 2*NO3-N (ppm)(in the 0-6" soil depth) + 6*NO3- N(ppm)(in the 6-24" soil depth)
Line C is the amount of nutrients that must be added to meet the yield goals. Line C = Line A minus Line B.
Provide the source of the value entered on Line A.
Section 2. Calculate Annual Application Rate
Use the equation provided to calculate your annual application rate.
If the application site is located in a Major Sole-Source Impairment Zone, attach a copy of the nutrient management plan that was prepared by a Certified Nutrient Management Specialist. Currently, the only Major Sole-Source Impairment Zone is located in the Bosque River Watershed, Segments 1226 and 1255. A list of Certified Nutrient Management Specialists is available at the following Texas A&M University website: https://nutrientmanagement.tamu.edu/
If the phosphorous level in the soil is greater than 200 parts per million, you must also submit a detailed Nutrient Utilization Plan.
Appendix B Soil Testing Information
This Appendix provides details on how to conduct soil sampling and the required soil tests that must be conducted.
Submit copies of the laboratory reports for the required soil tests. Include reports for both depth zones (0"-6" and 6"-24"). For renewals, conventional soil tests are not required for areas where no septage has been applied since the previous application was filed, but the soil tests for metal contaminants is required.
Appendix C On-Site Storage
This appendix is only required if on-site storage will occur at the application site.
A. Describe operational plans for storage areas, including measures to odor control, vectors, and other nuisances.
B. Identify the location of the storage area on a USGS topographic map.
C. Attach the liner certification and storage tank certifications to the application.
D. Attach a certification that the berms will hold the required volume without discharging.
E. Describe the method of stormwater runoff collection and disposal for the storage areas.
F. Describe the methods used to ensure storage doesn't exceed 90 days.

TCEQ-00565 (11/16/2015) 	Page 2
Instructions for Application to Register a Site for Beneficial Land Application of Domestic Septage

image2.png
M Residence

750"

Propert,

Church A\

750"

y Boundary

Public,

o

® Private Well

(Osurface water

;v“e{' 500"
upply
Proposed Land
Well ’ boor
500 Application Area 00! ; 200 o,
'
00’ !
i
i
T
50"
@j !
Buffer (7 sinkhole
D @Zones weueen Irrigation = =—:=- Stream
Channel
Note:

This map not to scale.

image3.png

image1.jpeg

