Michigan Department of Environmental Quality
Office of Waste Management and Radiological Protection
instructions for completing form eqp 5111

Hazardous Waste Treatment, Storage, and Disposal Facilities

Operating License Application FORM

GENERAL
Part 111, Hazardous Waste Management, of Michigan’s Natural Resources and Environmental Protection Act, 1994 PA 451, as amended (Act 451), requires certain persons who own or operate a facility where hazardous waste is treated, stored, or disposed to obtain an operating license (license). Specific requirements for license applications are specified in §324.11123 of Act 451 and Part 5 of the administrative rules promulgated pursuant to Part 111 of Act 451.

Part 111 of Act 451 establishes a procedure for obtaining interim status that allows existing facilities to operate until a license is issued. To qualify for interim status, existing facilities must complete a two-step process. The first step is to obtain a site identification number by submitting a Site Identification Form, Michigan Department of Environmental Quality (DEQ) EQP 5150 Form. To obtain the EQP 5150 Form, please contact the DEQ’s Office of Waste Management and Radiological Protection (OWMRP) central office in Lansing, Michigan at 517‑373‑9875.
The second step is to submit the Operating Licenses Application Form for Hazardous Waste Treatment, Storage, and Disposal Facilities, DEQ EQP 5111 Form. Copies of the current EQP 5150 Form and the federal Part A Permit Application Form, 8700-23, must be provided with the completed EQP 5111 Form by the deadline specified on page 2. Applicants for new, altered, enlarged, or expanded facilities have no deadline to submit a completed EQP 5111 Form, since a facility cannot be constructed, altered, enlarged, or expanded until a license is issued.
Potential treatment, storage, or disposal (TSD) facilities (TSDFs) or persons wishing to alter, enlarge, or expand an existing TSDF should contact the Chief of the Hazardous Waste Section at 517‑373‑9875 for a preapplication meeting prior to completing any of the above steps.

AUTHORIZATION
On October 30, 1986, the United States Environmental Protection Agency (EPA) granted final authorization to Michigan to administer the state’s hazardous waste management program (state program) in lieu of the federal Resource Conservation and Recovery Act of 1976 hazardous waste management program. The state program’s administrative rules have been amended nine times to maintain federal authorization, improve the overall quality of the rules, and reduce regulatory barriers. The latest edition of the administrative rules for Part 111 of Act 451 was effective March 17, 2008. All references to Title 40 of the Code of Federal Regulations (CFR) cited herein are adopted by reference in R 299.11003.
CONTACT
The instructions provided herein explain specifically how to apply for a Michigan license. If after reading the instructions you have any questions, please contact the DEQ, OWMRP, Hazardous Waste Section, for assistance at P.O. Box 30241, Lansing, Michigan 48909-7741, or at 517‑373-9875.
Who Must File an Application
Part 5 of the rules requires certain persons owning or operating a hazardous waste TSDF, persons wishing to construct new TSDFs, and persons wishing to alter, enlarge, or expand existing TSDFs to have a license. This includes individuals, trusts, firms, joint stock companies, corporations (including government corporations), partnerships, associations, state agencies, municipalities, commissions, interstate bodies, Indian tribes (or an authorized Indian tribe organization), and federal agencies. Certain exemptions in R 299.9503 apply to the licensing requirements. If you treat, store, or dispose hazardous waste without obtaining interim status, or a license, as necessary, you may be subject to civil or criminal penalties.
How to Determine if You Handle Hazardous Waste

1.
Off-Site Facilities. Owners and operators of off-site hazardous waste TSDFs should obtain waste information from the generators they serve. If the generators will not supply this information, you should not accept the waste for TSD.

2.
On-Site Facilities. Persons that accumulate and treat only the hazardous wastes that they generate on site do not require a license if that hazardous waste is accumulated for less than 90 days or treated on site in tanks or containers within 90 days from the date of generation. Generators must meet the requirements of Part 3 of the rules. Please see R 299.9302 for further information. Owners and operators of incinerators and waste disposal facilities do not qualify for this on-site facility exemption.

What Information Should be Filed and When
There are two parts for each Michigan license application submitted for TSDFs; the application form and additional information that is required to be attached to the form. The form defines the site information; processes to be used for TSD of hazardous waste; the design capacity of such processes; and the specific hazardous wastes to be handled at the facility. The attachments provide detailed, site‑specific information such as geologic, hydrogeologic, and engineering data and specifications. Part 5 of the rules and 40 CFR, Part 270, Subpart B, specify the information that may be required of hazardous waste TSDFs in the attachments to the form.

1.
Operating During Interim Status. As provided in 40 CFR §270.13, the application form defines the processes to be used for TSD of hazardous wastes; the design capacity of such processes; and the specific hazardous wastes to be handled at a facility during the interim status period. Once the EQP 5111 Form is submitted to the DEQ, changes in the hazardous wastes handled, changes in the design of facilities, changes in processes, and changes in ownership or operational control at the facility during the interim status period may only be made in accordance with the procedures in Part 5 of the rules. Increases in design capacity or changes in treatment processes to a different method of treatment for hazardous wastes regulated in Michigan require a new license to be issued by the Director of the DEQ (Director) prior to implementation. Failure to furnish all information required to process a license application is grounds for denial of the application.

2.
How Many Copies of the Applications Should be Filed. Please submit 8 copies of the application (1 application per facility, as defined by R 299.9103(l)) that describes all of the activities at the facility. If you conduct hazardous waste activity(ies) at more than one facility, you must submit a separate application for each facility.
3.
Where to File. Mail the application to the DEQ, OWMRP, P.O. Box 30241, Lansing, Michigan 48909‑7741. In addition, you need to file a Part A Permit Application Form, i.e., 8700‑23 Form, with the EPA, Region 5, office located at 77 West Jackson Boulevard, Chicago, Illinois 60604. Copies of the Part A Permit Application Form may be obtained from the DEQ, OWMRP, office specified above, or call 517-373-9875, or from the EPA's Web site at http://www.epa.gov/epaoswer/hazwaste/data/form8700/forms.htm. This is necessary to address those regulations for which Michigan has not yet been authorized.

4.
When to File. As required by R 299.9510, the deadlines for filing a complete application are as follows:

a)
Existing Facility: For interim status facilities, the application must be filed within 180 days after being requested to do so by the Director. For licensed facilities, the application must be filed not less than 180 days before the expiration date of the existing license, unless permission for a later date is granted by the Director.

b)
New, Altered, Enlarged, or Expanded Facility: New facilities, except for limited‑storage facilities, must file a license application prior to any of the following occurrences: The physical construction of a new TSDF; the alteration of the method of treatment or disposal previously authorized at a treatment or disposal facility to a different method of treatment or disposal; or the expansion or enlargement beyond the previously authorized design capacity or area of a TSDF; or. Each method of treatment or disposal requires a license.

Confidential Information
All application information is subject to public disclosure to the extent provided by the Freedom of Information Act, 1976 PA 442, as amended; §324.11129 of Act 451; and the DEQ, OWMRP, Hazardous Waste Section, Confidential Material Handling Procedures.

Persons filing this form may make claims of confidentiality for certain information. Such claims must be clearly indicated and list the specific information for which confidential treatment is requested at the time of filing. This information will be held as confidential until a request for information that includes the information previously designated by the applicant as confidential is received. The OWMRP will notify the applicant of any such request for public records. The applicant has 30 days after receipt of the notice to demonstrate that the information should not be disclosed because it is a trade secret, would jeopardize the competitive position of the applicant, or make available information that would not otherwise be publicly available. If a satisfactory demonstration is not made by the applicant within 30 days, the OWMRP must release the requested information. For information requested by parties that have a dispute with the applicant, a final decision on whether to release the information shall be made by the Director. Information covered by a confidentiality claim and the above demonstration will be disclosed by the OWMRP only to the extent and by means of the procedures set forth in §324.11129 of Act 451.

	Line by Line Instructions for Completing the Michigan Operating License Application Form

This form must be completed by all applicants. Please type or print in the unshaded areas only. Abbreviate if necessary to stay within the number of boxes allowed for each item. If you must use additional sheets, clearly title the sheets “Additional Information” and identify the number of the item on the form to which the information applies.

Each item in the form must be considered unless otherwise specified in the instructions or on the form. If an item is not appropriate for the circumstances or characteristics of your facility or activity, then enter either “NA” or “not applicable” for that item.

If you have previously submitted information to the DEQ that answers a question, you may either repeat the information in the space provided or attach a copy of the previous submission.
Note: When submitting a revised application, applicants need only resubmit information for each item on the application for which changes were requested. However, Items I through IV, and Item XV must be completed for all submissions. For all other items, enter “NA” or “not applicable” as indicated above.
ITEM I: FACILITY’S SITE IDENTIFICATION NUMBER

Enter the Site ID number. If you do not know your Site ID number, please contact the DEQ, OWMRP, central office in Lansing at 517-373-9875, which will provide you with your number or send you an application for a Site ID number. If your facility is not yet constructed or you do not have a Site ID number, enter “No # yet.”
ITEM II: FACILITY’S LEGAL OWNER
Items A through D, Legal Owner Information: Enter the legal name of the person or entity that owns the facility. This may or may not be the same name as the facility. Do not use an informal or conversational name.
Item E, Owner Type: Indicate which one of the following codes best describes the legal status of the current facility owner(s):

F = Federal I = Indian C = County D = District S = State P = Private M = Municipal
 O = Other
Item F, Ownership Change: This item addresses changes in ownership since the facility’s previous application was submitted. (If this is your facility’s first application, place an “X” in the box marked “NA” and proceed to Item III.)

List any additional owner(s), the dates they became owners, and which owner(s) they replaced on an additional sheet of paper.

ITEM III: FACILITY OPERATOR
Items A through D, Operator Information: Enter the legal name of the person or entity that operates the facility. This may or may not be the same name as the facility. The operator facility is the legal entity that controls the facility’s operation rather than the plant or site manager. Do not use an informal or conversational name.

Item E, Operator Type: Indicate which one of the following codes best describes the legal status of the current facility operator(s):

F = Federal I = Indian C = County D = District S = State P = Private M = Municipal
 O = Other

Item F, Operator Change: This item addresses operator changes since the facility’s previous application was submitted. (If this is your facility’s first application, place an “X” in the box marked “NA” in Item III.F and proceed to Item IV.)

List any additional operator(s), the dates they became operators, and which operators(s) they replaced on an additional sheet of paper.

ITEM IV: TITLEHOLDER OF LAND

Items A through D, Titleholder Information: Enter the legal name of the person or entity that is the titleholder of the land upon which the facility operates. This may or may not be the same name as the facility. Do not use an informal or conversational name.
ITEM V: OPERATING LICENSE APPLICATION
Item A or Item B: Place an “X” in the appropriate box.
ITEM VI: OPERATING LICENSE APPLICATION FEES
Item A, Operating License Application Fixed Fee: All applicants shall place an “X” in the box.
Item B, Additional License Application Fee for New, Altered, Enlarged, or Expanded Facility: Place an “X” in the appropriate box(es) that apply to the application and enter the appropriate dollar amount(s). Total the amounts associated with each box checked, including $500 fixed fee, and enter the total amount due.

Note: Checks shall be made payable to the “State of Michigan” and the state accounting code “HWOL” written in the memo portion. Checks shall be mailed to DEQ, Cashier’s Office, P.O. Box 30657, Lansing, Michigan 48909‑8157, with a copy of payment included with application that is mailed to the DEQ, OWMRP, P.O. Box 30241, Lansing, Michigan 48909-7741.

ITEM VII: EXISTING ENVIRONMENTAL PERMITS
Items A through E: If your facility has more than one currently effective permit under a particular program, you may list additional permit numbers. If you have previously filed an application, but have not yet received a permit; give the number of the application filed and attach a copy of the application.
ITEM VIII: NATURE OF BUSINESS
Complete requested description.
ITEM IX: MAP

If an intake or discharge structure, hazardous waste disposal site, or injection well associated with the facility is located more than one mile from the facility, include it on the map, if possible. If not, attach additional sheets describing the location of the structure, disposal site, or well and identify the U.S. Geological Survey (USGS) maps corresponding to the location.

On each map, include the map scale, a meridian arrow showing north, and latitude and longitude at the nearest whole second. On all maps that include rivers, show the direction of the current. Use a 7.5 minute series map published by the USGS, which may be obtained through the DEQ, Office of Oil, Gas, and Minerals, at P.O. Box 30241, Lansing, Michigan 48909-7726 or by telephone at 517‑373‑9875. If a 7.5 minute series map has not been published for your facility site, then you may use a 15 minute series map from the Office of Oil, Gas, and Minerals. If neither a 7.5 nor 15 minute series map has been published for your facility site, then use a plant or other appropriate map and include all requested information; in this case, briefly describe land used in the map area (residential, commercial, etc.).

ITEM X: FACILITY DRAWING
Provide requested drawing.

ITEM XI: PHOTOGRAPHS

Provide requested photographs.

ITEM XII: PROCESS CODES AND DESIGN CAPACITIES
The information in Item XII describes the processes that will be used in the TSD of hazardous waste and their associated design capacities. Use the line number from Item XII to indicate where each process is located on the map or photographs.

Items A through B: An example for completing Item XII is shown in line numbers 1, 2, and 3 below for a facility that has two storage tanks; one tank can hold 200 gallons and the other can hold 400 gallons. The facility also has an incinerator that can burn up to 20 gallons per hour.
	XII. PROCESS-CODES AND DESIGN CAPACITIES (see instructions)

	LINE NUMBER
	A. PROCESS CODE

(from list)

	B. PROCESS DESIGN CAPACITY
	LINE NUMBER
	A. PROCESS CODE

(from list)
	B. PROCESS DESIGN CAPACITY

	
	
	.1. AMOUNT

(specify)
	B.2. UNIT OF MEASURE (enter code)
	FOR OFFICIAL USE ONLY
	
	
	B.1. AMOUNT

(specify)
	2. UNIT OF MEASURE (enter code)
	FOR OFFICIAL USE ONLY

	1
	S02
	200
	G
	
	4
	   
	     
	 
	

	2
	S02
	400
	G
	
	5
	   
	     
	 
	

	3
	T03
	20
	E
	
	6
	   
	     
	 
	

	C. ADDITIONAL PROCESS CODES OR DESCRIPTION OF NONLISTED PROCESSES (“S99” and “T04”)

	

Item C: If more lines are needed to enter process codes, list additional codes here. For “S99” and “T04” processes, i.e., other processes that did not have a specific process code listed, describe the process including its design capacity. Follow the instructions for ‘Other’ processes.

	TABLE
XII. PROCESS CODES AND DESIGN CAPACITIES

	A.
PROCESS CODE: Enter the process code from the list of codes below that best describes each process to be used at the facility. If more lines are needed, enter the code(s) in Item XII.C. If a process will be used that is not included the list of codes below, then describe the process, including its design capacity, in Item XII.C.

B.
PROCESS DESIGN CAPACITY: For each code entered in column A, enter the quantity of waste and the appropriate unit of measure code from the list below. Use only the units of measure that are listed.
C.
ADDITIONAL PROCESS CODES OR DESCRIPTION OF NONLISTED PROCESSES (“S99” and “T04”): Describe the process, including the design capacity.

	PROCESS
	CODE
	APPROPRIATE UNIT OF MEASURE

	Storage:
	
	

	Container
Tank
Waste pile
Surface impoundment
Other

(Use for storage in a corrective action management unit not occurring in a container, tank, waste pile, or surface impoundment)
Disposal

Injection well

Landfill

Land application
	S01

S02

S03

S04

S99
D79

D80

D81
	gallons or liters
gallons or liters
cubic yards or cubic meters
gallons or liters
gallons, liters, cubic yards, or cubic meters
gallons or liters

acre-feet (volume that would cover one acre to a depth of one foot) or hectare-meters

acres or hectares

	Surface impoundment

	D83
	gallons or liters

	Treatment:
	
	

	Tank
Surface impoundment
Incinerator
Other
(Use for physical, chemical, thermal, or biological treatment processes not occurring in a tank, surface impoundment, or incinerator)
	T01

T02

T03

T04
	gallons per day or liters per day
gallons per day or liters per day
tons per hour, metric tons per hour, gallons per hour, liters per hour
gallons per day, liters per day, tons per hour, metric tons per hour, gallons per hour, liters per hour

	UNIT OF MEASURE
 Code
	UNIT OF MEASURE
Code

	Gallons
G
	Liters
L

	Cubic yards
Y
	Cubic meters
C

	Gallons per day
 U
	Liters per day
 V

	Tons per hour
 D
	Metric tons per hour W

	Gallons per hour
 E
	Liters per hour H

	Acre‑feet
 A
	Hectare‑meters
F

	Acres
 B
	Hectares
Q

ITEM XIII: DESCRIPTION OF HAZARDOUS WASTES
The information in Item XIII must describe all hazardous waste that will be treated, stored, or disposed at the facility. In addition, the processes that will be used for the TSD of each waste and the estimated annual quantity of each waste must be provided.
Items A through D: An example for completing Item XIII is shown in line numbers 1, 2, 3, and 4 below for a facility that will treat and dispose an estimated 900 pounds per year of chrome shavings from leather tanning and finishing operation. In addition, the facility will treat and dispose of three nonlisted wastes. Two wastes are corrosive only, and there will be an estimated 200 pounds per year of each waste. The other waste is corrosive and ignitable and there will be an estimated 100 pounds per year of that waste. Treatment will be in an incinerator, and the disposal will be in a landfill.
	XIII. DESCRIPTION OF HAZARDOUS WASTES

	LINE

NUMBER
	A. HAZARDOUS WASTE NUMBER (enter code)
	B. ESTIMATED ANNUAL QUANTITY OF WASTE
	C. UNIT OF MEASURE (enter code)
	D. PROCESSES

	
	
	
	
	D.1. PROCESS CODES (enter code)
	D.2. PROCESS DESCRIPTION

(if no code in D.1)

	1
	K054
	900
	P
	T03
	D80
	
	
	

	2
	D002
	400
	P
	T03
	D80
	
	
	

	3
	D001
	100
	P
	T03
	D80
	
	
	

	4
	D002
	
	
	
	
	
	
	Included with above

	TABLE XIII: DESCRIPTION OF HAZARDOUS WASTES

	A. HAZARDOUS WASTE NUMBER: Enter the four-digit number from Part 2 of the rules for each listed and nonlisted hazardous wastes you will handle.
B. ESTIMATED ANNUAL QUANTITY: For each of the hazardous wastes entered in Item A, estimate the quantity of that waste that will be handled on an annual basis.

C. UNIT OF MEASURE: For each quantity entered in Item B, enter the unit of measure code. The appropriate units of measure and codes that must be used are:

	
	ENGLISH UNIT OF MEASURE
	CODE
	
	METRIC UNIT OF MEASURE
	CODE

	
	Pounds

Tons
	
P
	Kilograms

Metric tons
	
K

	
	
	
T
	
	
M

	Note: If any other unit of measure for quantity is used, it must be converted into one of the required units of measure, taking into account the appropriate density or specific gravity of the waste.

	D. PROCESSES:
D.1:
PROCESS CODES: For each listed and nonlisted hazardous waste entered in Item A, select the code(s) from the list of process codes contained in Item XII to indicate how the waste will be stored, treated, and/or disposed at the facility. If more than four spaces are needed for entering process codes: (a) enter the first three as described above, (b) enter “000” in the extreme right box of Item XIII.D.1, and (c) enter the additional code(s) on the next line number.

D.2:
PROCESS DESCRIPTION: If a code is not listed for a process that will be used, then describe the process in the space provided on the form.

Note: Hazardous wastes that can be described by more than one hazardous waste number shall be described on the form as follows:

1. In Item A, enter one of the hazardous waste numbers. On the same line complete Items B, C, and D for the hazardous waste number entered.

2. In Item A of the next line enter the other hazardous waste number that can be used to describe the waste. In Item D.2 of that line enter “included with above” and make no other entries on that line.

3. Repeat step 2 for each other hazardous waste number that can be used to describe the hazardous waste number entered.

ITEM XIV: OTHER REQUIRED ATTACHMENTS
Item A, General Information: Attach to the application form the required general information. The information required for each attachment is specified in Part 5 of the rules. For certain topics, the OWMRP has developed templates that are included with the EQP 5111 Form. Topics with templates are marked with an asterisk on the EQP 5111 Form and should be used by applicants when completing the application.
Item B, Supplemental Information: Attach to the application form the required supplemental information. The information required for each attachment is specified in Part 5 of the rules. For certain topics, the OWMRP has developed templates that are included with the EQP 5111 Form. Topics with templates are marked with an asterisk on the EQP 5111 Form and should be used by applicants when completing the application.
Item C, Facility Specific Information: Attach to the application the required technical information for each unit for which the facility is seeking a license. The information requirements for each unit listed are specified in Parts 5 and 6 of the rules and 40 CFR, Part 264. For certain topics, the OWMRP has developed templates that are included with the EQP 5111 Form. Topics with templates are marked with an asterisk on the EQP 5111 Form and should be used by applicants when completing the application.
ITEM XV: CERTIFICATION:

All facility owners must sign Item XV. If the facility will be operated by someone other than the owner, then the operator must also sign Item XV. Federal regulations require the certification be signed as follows:

1. For a corporation, by a principal executive officer of at least the vice president level;

2. For a partnership or sole proprietorship, by a general partner or the proprietor, respectively; or

3. For a municipality, state, federal, or other public facility, by either a principal executive officer or ranking elected official.

Act 451 provides for severe penalties for submitting false information on this application form. Pursuant to §324.11151(2) of Act 451 any person who knowingly makes any false statement or representation in any application shall, upon conviction, be subject to a fine of not more than $25,000 for each instance of violation, and if the violation is continuous, for each day of continued noncompliance, or to imprisonment for not more than one year, or both.

	The DEQ will not discriminate against any individual or group on the basis of race, sex, religion, age, national origin, color, marital status, disability, or political beliefs. Questions or concerns should be directed to the DEQ, Office of Human Resources, P.O. Box 30473, Lansing, Michigan 48909.

DEQ, OWMRP, Website: http://www.michigan.gov/deq, then choose Waste.
DEQ, OWMRP, Mailing Address: Michigan Department of Environmental Quality, OWMRP, P.O. Box 30241, Lansing, Michigan 48909-7741.
Page 1 of 1
Instructions for Completing Form EQP 5111
(EQP 5111-1 2/21/13)

Page 7 of 7
Instructions for Completing Form EQP 5111
(EQP 5111-I 2/21/13)

