Pretreatment Streamlining Rule TPDES Modifications Checklist

Control Authority Name __________________________ Date ___________________

	Sampling Protocols Checklist

	Elements
	Yes
	No
	Section, Page No.
	Comments

	1. If the CA performs sampling in lieu of SIU self-monitoring, then the CA is required to perform any required repeat sampling and analysis
[40 CFR §403.12(g)(2)]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	2. The repeat sampling is required be performed within 30 days of becoming aware of a violation
[40 CFR §403.12(g)(2)]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	3. In lieu of the CA performing any required repeat sampling and analysis, the CA must notify the IU of the violation and require the IU to repeat the sampling and analysis within the 30 day time frame
[40 CFR §403.12(g)(2)]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	4. Resampling is not required if the following are performed:
[40 CFR §403.12(g)(2)]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· The CA performs the sampling at the IU at a frequency of at least once per month OR

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· The CA performs sampling at the IU between the time when the initial sampling was conducted and the time when the IU or the CA receives the results of the sampling
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	5. Reports required under 40 CFR §§403.12(b), (d), (e), and (h) must be based on data obtained using appropriate sampling and analysis performed during the period covered by the report, which data are representative of conditions occurring during the reporting period
[40 CFR §403.12(g)(3)]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	6. Grab samples must be used for pH, cyanide, total phenols, oil and grease (O&G), sulfide, and volatile organic compounds
[40 CFR §403.12(g)(3)]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	7. Using protocols (including appropriate preservation) specified in 40 CFR Part 136 and appropriate EPA guidance, multiple grab samples collected during a 24-hour period may be composited prior to analysis as follows:

[FR/Vol.70, No. 198/pg 60157]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· For cyanide, total phenols, and sulfides, the samples may be composited in the laboratory or in the field
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· For volatile organics and O&G, the samples may be composited in the laboratory (only)

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	8. Total residual chlorine, pH, and temperature samples cannot be “composited” under any circumstances
[FR/Vol.70, No. 198/pg 60157]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	9. For all other pollutants, 24-hour composite samples must be obtained through flow-proportional composite sampling techniques, unless time-proportional composite sampling or grab sampling is authorized (in writing) by the CA
[40 CFR §403.12(g)(3)]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	10. The IU must demonstrate (in writing) that the time-proportional or grab samples are representative of the discharge before the CA may allow the IU to submit such samples

[FR/Vol.70, No. 198/pg 60157]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	11. Where time-proportional composite sampling or grab sampling is authorized (in writing) by the CA:

[FR/Vol.70, No. 198/pg 60157]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· The samples must be representative of the IU’s wastewater discharge

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· The decision to allow the alternative sampling [or site specific circumstances] must be documented in the IU file

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	12. Composite samples for other parameters unaffected by the compositing procedures, as documented in EPA methodologies, may be authorized (in writing) by the CA, as appropriate
[40 CFR §403.12(g)(3)]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	13. For sampling facilities that discharge less than 24-hours per day, the sampling must be representative of the IU’s wastewater discharge
[40 CFR §403.12(g)(3)]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· Sampling must be taken within a 24-hour period, however, the sample should only be collected during that portion of the 24-hour period that the IU is discharging from the:
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· regulated process and/or
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· pretreatment unit (as long as regulated process wastewater is flowing through the pretreatment unit)

[FR/Vol.70, No. 198/pg 60157]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	14. During parts of the day when there is no discharge of process wastewater, standing water should not be disproportionately sampled and analyzed as it would not be representative of the discharge from the IU

[FR/Vol.70, No. 198/pg 60158]
	
	
	
	

	15. The CA is required to prescribe a sampling protocol that produces representative results

	
	
	
	

	· The selected protocol should take into consideration:
	
	
	
	

	· all of the operation conditions and
	
	
	
	

	· the physical configuration of the IU facility

[FR/Vol.70, No. 198/pg 60158]
	
	
	
	

	16. Daily discharge is required to be defined as the “discharge of a pollutant” measured during a calendar day or any 24-hour period that reasonably represents the calendar day for purposes of sampling
 [FR/Vol. 70, No. 198/pg. 60158]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	17. There are some cases where a single grab sample may be reasonably expected to be representative of an IU’s discharge

[Appendix V of the EPA Industrial User Inspection and Sampling Manual for POTWs, April 1994, lists cases where a single grab sample may appropriately be substituted for a single composite sample, including small batch discharges. For example, a homogeneous batch discharge is consistent with existing guidance on the appropriate use of a single grab sample.]

[FR/Vol.70, No. 198/pg 60157]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	18. For existing IUs where historical sampling data are available, the CA may authorize (in writing) a lower minimum of grab samples
[40 CFR §403.12(g)(4) and FR/Vol.70, No. 198/pg 60156]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· Historical data must provide information sufficient in order for the CA to determine the need for industrial pretreatment measures
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	19. For sampling required in support of baseline monitoring reports (BMRs) and 90-day reports required in 40 CFR §§403.12(b) and (d)
[40 CFR §403.12(b)(5)(vi)]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· a minimum of four grab samples are required for pH, cyanide, total phenols, O&G, sulfide, and volatile organic compounds for:
[FR/Vol.70, No. 198/pg 60156-60157]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· new IUs
	
	
	
	

	· existing IUs that make changes or install new treatment; OR
	
	
	
	

	· existing IUs for which historical sampling data do not exist
	
	
	
	

	20. For existing IUs where historical sampling data are available, the CA may authorize (in writing) a lower minimum of grab samples
[40 CFR §403.12(g)(4) and FR/Vol.70, No. 198/pg 60156]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· Historical data must provide information sufficient in order for the CA to determine the need for industrial pretreatment measures
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	21. Where there has been a change to existing IUs, for example, the addition of treatment, historic data that does not represent the current discharge would not be able to be used to justify a lower minimum of grab samples

[FR/Vol.70, No. 198/pg 60159]
	
	
	
	

	22. Sampling requirements, which previously only applied to BMRs and 90-day reports, extent to the following reports
[40 CFR §§403.12(g)(1) and (3)]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· Reports on continued compliance
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	· Noncategorical SIU reports

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	23. For reports on continued compliance and noncategorical SIU reports required by 40 CFR §§403.12 (e) and (h), the CA shall require the number of grab samples necessary to assess and assure compliance by IUs with applicable pretreatment standards and requirements
[40 CFR §403.12(g)(4)]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	24. The CA is required to document site-specific circumstances and allowing alternate sampling by including the alternate sampling in the IU control mechanism

[FR/Vol.70, No. 198/pg 60158]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	25. The CA is required to document how alternate sampling techniques are representative of the discharge

[FR/Vol.70, No. 198/pg 60159]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	26. The CA may require that more than four grab samples be taken and separately analyzed to ensure that sampling is representative

[FR/Vol.70, No. 198/pg 60159]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	27. Where the CA cannot verify that previous techniques were representative, such data will not support the use of this alternative practice

[FR/Vol.70, No. 198/pg 60159]
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	Sampling Protocols Checklist.
The approved program may need to be revised in one or more of the following components:

	X
	Legal Authority

	X
	Enforcement Response Plan

	X
	IU Compliance Evaluation

	
	Inspection Forms/Procedures

	X
	Sampling Protocols – Self Monitoring and Compliance Monitoring

	X
	IU Permits

	X
	IU Reporting Requirements

	X
	CA Compliance and Sampling Tracking Database

	X
	Other Standard Operating Procedures

PAGE
Page 1 of 8
Form No. TCEQ-20442
Revised March 2008

