

INDUSTRIAL WATER AND WASTEWATER PERMITTING IN COLORADO

Gary Beers, Principal Industrial Water Permitting and Recycling Consultants

The industrial water or industrial wastewater management process starts here....

Just follow the arrows and the pathways to permitting for releases to the environment are obvious

Key Terms

Delegation of Water Authorities

Delegation of National Discharge Elimination System (NPDES) Components

POINT SOURCE	DISCHARGE				NPDES COMPONENT	STATE-ONLY	
		Type		Destination	DELEGATED ?	PROGRAM ?	
Municipal	Treated Effluent			Surface Water	YES	NO	
Facilities	Stormwater			Groundwater		YES	
				Surface Water	YES	NO	
	Reclaimed Water			Land		YES	
	Biosolids			Land	NO	SHARED	
Industrial	Pretreatment			WWTF	NO	SHARED	
Facilities	Treated Effluent	Outfall		Surface Water	YES	NO	
		UIC Well	Oil/Gas	Groundwater	YES	NO	
			Other	Groundwater	NO		
		Non-UIC Well or Pond		Groundwater		YES	
	Stormwater	Oil/Gas		Surface Water	YES	NO	
		Non-Oil/Gas		Surface Water	YES	NO	
	Reclaimed Water (Reuse)			Land		YES	
	Residuals			Land		YES	
Federal	Treated Effluent			Surface Water	NO		
Facilities				Groundwater		YES	
and	Stormwater			Surface Water	NO		
Tribal	Reclaimed Water (Reuse)			Land		YES	
Lands	Biosolids			Land	NO		
	Residuals			Land	NO		
Agricultural	Return			Surface Water	EXEMPT	EXEMPT	
Operations	Flow Confined Animal Operations (CAFO) (livestock)			Groundwater	EXEMPT	EXEMPT	
				Surface Water	YES	NO	
				Groundwater	YES	NO	

Implementation of Senate Bill 89-181

Subsection 25-8-202(7) of the 1989 amendments to the state Water Quality Control Act (SB 181) restates and clarifies existing law, and provides a procedure for coordination between state agencies vested with responsibilities to implement water-quality protection of state waters.

Key among the provisions is the requirement that the Water Quality Control Commission (WQCC) and the Water Quality Control Division (WQCD) recognize the water-quality responsibilities of the following entities, referred to in the subsection as the "implementing agencies":

Division of Reclamation, Mining, and Safety (DRMS) State Engineer Colorado Oil and Gas Conservation Commission Division of Oil and Public Safety (Oil Inspector)

and the state agency responsible for activities related to the federal "Resource Conservation and Recovery Act of 1975" as amended. Currently, this is the **Hazardous Material and Waste Management Division** located in the Colorado Department of Public Health and Environment.

The WQCC is to remain solely responsible for the adoption of water quality standards and classifications for state waters. Each implementing agency is to apply these water quality standards and classifications adopted by the WQCC through their own programs after consultation with the WQCC and the WQCD. Generally, application of the standards and classifications would be limited to nonpoint surface discharges and to subsurface discharges as the WQCD remains solely responsible for the issuance and enforcement of permits for point-source discharges into state surface waters. The implementing agencies are to specify applicable points of compliance for groundwater discharges. The points of compliance are to be adopted in accordance with criteria established through public rulemaking following consultation with the WQCC and the WQCD.

WQCD and Implementing State Agencies

		Colorado Agency						
Industrial Water Activity	EPA Region 8	Department of Health and Environment		Department of Natural Resources			Department of Labor and	Department of Agriculture
		Water Quality Control Division	Hazardous Materials and Waste Management Division	Oil and Gas Conservation Commission	Division of Reclamation Mining and Safety	Division of Water Resources	Employment Division of Oil and Public Safety	Inspection and Customer Services Division
Permitting : Discharges to S	urface Water						•	
Federal Facilities	Х							
Tribal Facilities	Х							
Other Facilities		х				Х		
Permitting : Underground I	njection Wells							
Oil/Gas Facilities				х				
Other Facilities	Х							
Permitting : Discharges to 0	Fround Water	or Land (<mark>Impleme</mark> i	nting Agencies)					
Hazardous Waste			X					
Solid Waste			Х					
Oil/Gas				X				
Mining					X			
Underground Tanks							Х	
Livestock Feedlots		Х						
Other		Х						
Recycling								
Recycling	Х	Х	Х	X	X		Х	
Beneficial Use			Х					
Commercial Product								Х

TYPES OF PERMITS ISSUED BY WQCD'S PERMITS SECTION

ТҮРЕ	SECTOR	NAME	NAME		
		Name	Number	ISSUED (9,916)	
Individual	Domestic	Surface Water Discharge	CO	230	
Permit		Ground Water		100	
	Industrial	Surface Water Discharge	CO	90	
		Ground Water	CO	10	
		'	TOTAL	430	
	Commerce and Industry	Aquatic Animal Production	COG130000	13	
		Commercial Washing Outdoor Structures	COG607000	8	
		Coal Mining Process Water and Stormwater	COG850000	4	
		Hydrostatic Testing of Pipelines, etc	COG604000	31	
		Metal Mining Industry Stormwater	COR040000	100	
		Non-Contact Cooling Water	COG605000	17	
		Non-Extractive Industries Stormwater	COR900000	900	
		NoExposure Exclusion Stormwater	CONOX000	183	
		Pesticides Application	COG860000	1,200	
		Produced Water Treatment Facilities	COG840000	3	
		Sand & Gravel Mining Wastewater/Stormwater	COG500000	32	
		Sand & Gravel Mining Processing Stormwater	COG340000	200	
		Subterranean Dewatering & Well Development	COG603000	48	
General		Water Treatment Plant Wastewater Discharge	COG641000	13	
Permit	Sewage	Domestic WWTF with Chronic Low Flow	COG588000	67	
	Systems	Domestic Wastewater Treatment Facilities	COG589000	30	
		Domestic Septic Treatment Systems	COX620000	15	
		Domestic On-site Systems ISDS	COX621000	38	
		Domestic On-site Systems ISDS - No Wells	COX622000	32	
		Domestic Lagoon Systems	COX630000	28	
		Domestic Discharge Land Disposal	COX631000	35	
		Domestic Discharge Land Treatment	COX632000	32	
		Domestic Discharge Land Treatment Ag Rate	COX633000	3	
	Construction	Construction Dewatering	COG070000	569	
		Remediation Discharges to Surface Water	COG315000	28	
		Remediation Discharges to Ground Water	COG316000	21	
		Stormwater Construction	COR030000	3,723	
	MS4	MS4 Cherry Creek Reservoir Basin	COR080000	116	
		MS4 Non-Standard	COR070000	5	
		MS4 Standard	COR090000	20	
			TOTAL	8,476	
Authorization	Reclaimed Water	Treaters	COE000000	24	
		Users	COE000000	266	
			TOTAL	290	

Industrial Water or Wastewater can be Released Under Other Regulatory Frameworks

Two Examples

Construction Dewatering Project

Oil/Gas Produced Water Project

Construction Dewatering Project

Changes In Regulatory Status Of E&P Waste

Changes In Regulatory Status Of E&P Waste With Potential Liability Considerations

Exempt from RCRA and CERLA Exposure may result from 3rd party use

Use Of Produced Water As Dust Suppressant

Disposal or Reuse?

Centralized Disposal Facility

E&P waste meets water-quality requirements, application rate does not generate runoff, and Total Dissolved Solids (TDS) is less than 3,500mg/l.

Commercial Disposal or Recycling Facility

Industrial water from facility essentially meets water-quality requirements, application rate does not generate runoff, and Total Dissolved Solids concentration is sufficient to perform as a commercial dust suppressant under local road department practices. For example, TDS levels in 100,000 to 400,000 range with chloride levels of at least 80,000 mg/l.

Thank you

Questions