

79 Elm Street • Hartford, CT 06106-5127

www.ct.gov/deep

Affirmative Action/Equal Opportunity Employer

MUNICIPAL NPDES PERMIT

issued to

Permittee: Water Pollution Control Authority City of Bridgeport 695 Seaview Avenue Bridgeport, Connecticut 06607

Location Address:

Bridgeport East Side WPCF 695 Seaview Avenue Bridgeport, Connecticut 06607

Design Flow Rate: 10.0 MGD

Facility ID: 015-002 Permit ID: CT0101010

Permit Expires:

Receiving Stream: Bridgeport Harbor

SECTION 1: GENERAL PROVISIONS

- (A) This permit is reissued in accordance with Section 22a-430 of Chapter 446k, Connecticut General Statutes ("CGS"), and Regulations of Connecticut State Agencies ("RCSA") adopted thereunder, as amended, and Section 402(b) of the Clean Water Act, as amended, 33 USC 1251, et. seq., and pursuant to an approval dated September 26, 1973, by the Administrator of the United States Environmental Protection Agency for the State of Connecticut to administer a N.P.D.E.S. permit program.
- (B) The City of Bridgeport, ("Permittee"), shall comply with all conditions of this permit including the following sections of the RCSA which have been adopted pursuant to Section 22a-430 of the CGS and are hereby incorporated into this permit. Your attention is especially drawn to the notification requirements of subsection (i)(2), (i)(3), (j)(1), (j)(6), (j)(8), (j)(9)(C), (j)(10)(C), (j)(11)(C), (D), (E), and (F), (k)(3) and (4) and (l)(2) of Section 22a-430-3. To the extent this permit imposes conditions more stringent than those found in the regulations, this permit shall apply.

Section 22a-430-3 General Conditions

- (a) Definitions
- (b) General
- (c) Inspection and Entry
- (d) Effect of a Permit
- (e) Duty to Comply
- (f) Proper Operation and Maintenance
- (g) Sludge Disposal
- (h) Duty to Mitigate
- (i) Facility Modifications; Notification
- (j) Monitoring, Records and Reporting Requirements
- (k) Bypass
- (I) Conditions Applicable to POTWs
- (m) Effluent Limitation Violations
- (n) Enforcement
- (o) Resource Conservation
- (p) Spill Prevention and Control
- (q) Instrumentation, Alarms, Flow Recorders
- (r) Equalization

Section 22a-430-4 Procedures and Criteria

- (a) Duty to Apply
- (**b**) Duty to Reapply
- (c) Application Requirements

- (d) Preliminary Review
- (e) Tentative Determination
- (f) Draft Permits, Fact Sheets
- (g) Public Notice, Notice of Hearing
- (h) Public Comments
- (i) Final Determination
- (j) Public Hearings
- (k) Submission of Plans and Specifications. Approval.
- (I) Establishing Effluent Limitations and Conditions
- (m) Case-by-Case Determinations
- (n) Permit Issuance or Renewal
- (o) Permit or Application Transfer
- (p) Permit Revocation, Denial or Modification
- (q) Variances
- (r) Secondary Treatment Requirements
- (s) Treatment Requirements
- (t) Discharges to POTWs Prohibitions
- (C) Violations of any of the terms, conditions, or limitations contained in this permit may subject the Permittee to enforcement action including, but not limited to, seeking penalties, injunctions and/or forfeitures pursuant to applicable sections of the CGS and RCSA.
- (D) Any false statement in any information submitted pursuant to this Section of the permit may be punishable as a criminal offense under Section 22a-438 or 22a-131a of the CGS or in accordance with Section 22a-6, under Section 53a-157b of the CGS.
- (E) The Permittee shall comply with Section 22a-416-1 through Section 22a-416-10 of the RCSA concerning operator certification.
- (F) No provision of this permit and no action or inaction by the Commissioner shall be construed to constitute an assurance by the Commissioner that the actions taken by the Permittee pursuant to this permit will result in compliance or prevent or abate pollution.
- (G) Nothing in this permit shall relieve the Permittee of other obligations under applicable federal, state and local law.
- (H) An annual fee shall be paid for each year this permit is in effect as set forth in Section 22a-430-7 of the RCSA. As of October 1, 2009 the annual fee is \$3,005.00.
- (I) The Permittee shall discharge so as not to violate the Interstate Environmental Commission (IEC) Water Quality Regulations promulgated pursuant to the authority conferred upon the IEC by the Tri-State Compact (CGS 22a-294 et seq.) as defined in Attachment 1 Table A.
- (J) This permitted discharge is consistent with the applicable goals and policies of the Connecticut Coastal Management Act (Section 22a-92 of the CGS).

SECTION 2: DEFINITIONS

- (A) The definitions of the terms used in this permit shall be the same as the definitions contained in Section 22a-423 of the CGS and Section 22a-430-3(a) and 22a-430-6 of the RCSA, except for "Composite" and "No Observable Acute Effect Level (NOAEL)" which are redefined below.
- (B) In addition to the above, the following definitions shall apply to this permit:

"-----" in the limits column on the monitoring tables in Attachment 1 means a limit is not specified but a value must be reported on the DMR, MOR, and/or the ATMR.

"Annual" in the context of any sampling frequency, shall mean the sample must be collected in the month of June.

"Average Monthly Limit" means the maximum allowable "Average Monthly Concentration" as defined in Section 22a-430-3(a) of the RCSA when expressed as a concentration (e.g. mg/l); otherwise, it means "Average Monthly Discharge Limitation" as defined in Section 22a-430-3(a) of the RCSA.

"**Bi-Monthly**" in the context of any sampling frequency, shall mean once every two months including the months of January, March, May, July, September and November.

"Bi-Weekly" in the context of any sampling frequency, shall mean once every two weeks.

"**Composite**" or "(**C**)" means a sample consisting of a minimum of eight aliquot samples collected at equal intervals of no less than 30 minutes and no more than 60 minutes and combined proportionally to flow over the sampling period provided that during the sampling period the peak hourly flow is experienced.

"Critical Test Concentration" or "(CTC)" means the specified effluent dilution at which the Permittee is to conduct a single-concentration Aquatic Toxicity Test.

"**Daily Composite**" or "(**DC**)" means a composite sample taken over a full operating day consisting of grab samples collected at equal intervals of no more than sixty (60) minutes and combined proportionally to flow; or, a composite sample continuously collected over a full operating day proportionally to flow.

"Daily Concentration" means the concentration of a substance as measured in a daily composite sample, or, arithmetic average of all grab sample results defining a grab sample average.

"Daily Quantity" means the quantity of waste discharged during an operating day.

"Geometric Mean" is the "n"th root of the product of "n" observations.

"Infiltration" means water other than wastewater that enters a sewer system (including sewer system and foundation drains) from the ground through such means as defective pipes, pipe joints, connections, or manholes. Infiltration does not include, and is distinguished from, inflow.

"Inflow" means water other than wastewater that enters a sewer system (including sewer service connections) from sources such as, but not limited to, roof leaders, cellar drains, yard drains, area drains, drains from springs and swampy areas, cross connections between storm sewers and sanitary sewers, catch basins, cooling towers, storm waters, surface runoff, street wash waters, or drainage. Inflow does not include, and is distinguished from, infiltration.

"**Instantaneous Limit**" means the highest allowable concentration of a substance as measured by a grab sample, or the highest allowable measurement of a parameter as obtained through instantaneous monitoring.

"In-stream Waste Concentration" or "(IWC)" means the concentration of a discharge in the receiving water after mixing has occurred in the allocated zone of influence.

"MGD" means million gallons per day.

"**Maximum Daily Limit**" means the maximum allowable "Daily Concentration" (defined above) when expressed as a concentration (e.g. mg/l), otherwise, it means the maximum allowable "Daily Quantity" as defined above, unless it is expressed as a flow quantity. If expressed as a flow quantity it means "Maximum Daily Flow" as defined in Section 22a-430-3(a) of the RCSA.

"Monthly Minimum Removal Efficiency" means the minimum reduction in the pollutant parameter specified when the effluent average monthly concentration for that parameter is compared to the influent average monthly concentration.

"NA" as a Monitoring Table abbreviation means "not applicable".

"NR" as a Monitoring Table abbreviation means "not required".

"No Observable Acute Effect Level" or "(NOAEL)" means any concentration equal to or less than the critical test concentration in a single concentration (pass/fail) toxicity test, conducted pursuant to Section 22a-430-3(j)(7)(A)(i) of the RCSA, demonstrating 90% or greater survival of test organisms at the CTC.

"Quarterly" in the context of any sampling frequency, shall mean sampling is required in the months of March, June, September and December.

"Range During Sampling" or "(RDS)" as a sample type means the maximum and minimum of all values recorded as a result of analyzing each grab sample of; 1) a Composite Sample, or, 2) a Grab Sample Average. For those Permittee with pH meters that provide continuous monitoring and recording, Range During Sampling means the maximum and minimum readings recorded with the continuous monitoring device during the Composite or Grab Sample Average sample collection.

"Range During Month" or "(RDM)" as a sample type means the lowest and the highest values of all of the monitoring data for the reporting month.

"Sanitary Sewage" means wastewaters from residential, commercial and industrial sources introduced by direct connection to the sewerage collection system tributary to the treatment works including non-excessive inflow/infiltration sources.

"Twice per Month" in the context of any sampling frequency, mean two samples per calendar month collected no less than 12 days apart.

"ug/l" means micrograms per liter

"Work Day" in the context of a sampling frequency means, Monday through Friday excluding holidays.

SECTION 3: COMMISSIONER'S DECISION

- (A) The Commissioner of Energy and Environmental Protection ("Commissioner") has issued a final decision and found continuance of the existing system to treat the discharge will protect the waters of the state from pollution. The Commissioner's decision is based on application #201300409 for permit reissuance received on January 22, 2013 and the administrative record established in the processing of that application.
- (B) The Commissioner hereby authorizes the Permittee to discharge in accordance with the provisions of this permit, the above referenced application, and all approvals issued by the Commissioner or his authorized agent for the discharges and/or activities authorized by, or associated with, this permit.
- (C) The Commissioner reserves the right to make appropriate revisions to the permit, if required after Public Notice, in order to establish any appropriate effluent limitations, schedules of compliance, or other provisions which may be authorized under the Federal Clean Water Act or the CGS or regulations adopted thereunder, as amended. The permit as modified or renewed under this paragraph may also contain any other requirements of the Federal Clean Water Act or CGS or regulations adopted thereunder which are then applicable.

SECTION 4: GENERAL LIMITATIONS AND OTHER CONDITIONS

- (A) The Permittee shall not accept any new sources of non-domestic wastewater conveyed to its POTW through its sanitary sewerage system or by any means other than its sanitary sewage system unless the generator of such wastewater; (a) is authorized by a permit issued by the Commissioner under Section 22a-430 CGS (individual permit), or, (b) is authorized under Section 22a-430b (general permit), or, (c) has been issued an emergency or temporary authorization by the Commissioner under Section 22a-6k. All such non-domestic wastewaters shall be processed by the POTW via receiving facilities at a location and in a manner prescribed by the Permittee which are designed to contain and control any unplanned releases.
- (B) No new discharge of domestic sewage from a single source to the POTW in excess of 50,000 gallons per day shall be allowed by the Permittee until the Permittee has notified in writing the Municipal Facilities Section of said new discharge. New discharge notifications as described in this section shall be submitted to the staff identified in section 10(H) included herein.
- (C) The Permittee shall maintain a system of user charges based on actual use sufficient to operate and maintain the POTW (including the collection system) and replace critical components.
- (D) The Permittee shall maintain a sewer use ordinance that is consistent with the Model Sewer Ordinance for Connecticut Municipalities prepared by the Department of Energy and Environmental Protection. The Commissioner of Energy and Environmental Protection alone may authorize certain discharges which may not conform to the Model Sewer Ordinance.
- (E) No discharge from the permitted facility beyond any zone of influence shall contain or cause in the receiving stream a visible oil sheen, floating solids, visible discoloration, or foaming beyond that which may result from a discharge from a permitted facility and none exceeding levels necessary to maintain all designated uses.
- (F) No discharge from the permitted facility shall cause acute or chronic toxicity in the receiving water body beyond any Zone Of Influence (ZOI) specifically allocated to that discharge in this permit.
- (G) The Permittee shall maintain an alternate power source adequate to provide full operation of all pump stations in the sewerage collection system and to provide a minimum of primary treatment and disinfection at the water pollution control facility to insure that no discharge of untreated wastewater will occur during a failure of a primary power source.

- (H) The average monthly effluent concentration shall not exceed 15% of the average monthly influent concentration for BOD₅ and Total Suspended Solids for all daily composite samples taken in any calendar month.
- (I) Any new or increased amount of sanitary sewage discharge to the sewer system is prohibited where it will cause a dry weather overflow or exacerbate an existing dry weather overflow.
- (**J**) Sludge Conditions
 - (1) The Permittee shall comply with all existing federal and state laws and regulations that apply to sewage sludge use and disposal practices, including but not limited to 40 CFR Part 503.
 - (2) If an applicable management practice or numerical limitation for pollutants in sewage sludge more stringent than existing federal and state regulations is promulgated under Section 405(d) of the Clean Water Act (CWA), this permit shall be modified or revoked and reissued to conform to the promulgated regulations.
 - (3) The Permittee shall give prior notice to the Commissioner of any change(s) planned in the Permittee' sludge use or disposal practice. A change in the Permittee' sludge use or disposal practice may be a cause for modification of the permit.
 - (4) Testing for inorganic pollutants shall follow "Test Methods for Evaluating Solid Waste, Physical/Chemical Methods", EPA Publication SW-846 as updated and/or revised.
- (K) This permit becomes effective on the 1st day of the month following the date of signature of the Commissioner or designee.
- (L) When the arithmetic mean of the average daily flow from the POTW for the previous 180 days exceeds 90% of the design flow rate, the Permittee shall develop and submit within one year, for the review and approval of the Commissioner, a plan to accommodate future increases in flow to the plant. This plan shall include a schedule for completing any recommended improvements and a plan for financing the improvements.
- (M) When the arithmetic mean of the average daily BOD₅ or TSS loading into the POTW for the previous 180 days exceeds 90% of the design load rate, the Permittee shall develop and submit for the review and approval of the Commissioner within one year, a plan to accommodate future increases in load to the plant. This plan shall include a schedule for completing any recommended improvements and a plan for financing the improvements.
- (N) On or before July 31st of each calendar year the main flow meter shall be calibrated by an independent contractor in accordance with the manufacturer's specifications. The actual record of the calibration shall be retained onsite and, upon request, the Permittee shall submit to the Commissioner a copy of that record.
- (O) The Permittee shall operate and maintain all processes as installed in accordance with the approved plans and specifications and as outlined in the associated operation and maintenance manual. This includes but is not limited to all preliminary treatment processes, primary treatment processes, recycle pumping processes, anaerobic treatment processes, anoxic treatment processes, aerobic treatment processes, floculation processes or any other processes necessary for the optimal removal of pollutants. The Permittee shall not bypass or fail to operate any of the aforementioned processes without the written approval of the Commissioner.
- (P) The Permittee is hereby authorized to accept septage at the treatment facility; or other locations as approved by the Commissioner.
- (Q) The temperature of any discharge shall not increase the temperature of the receiving stream above 83°F, or, in any case, raise the temperature of the receiving stream by more than 4°F beyond the permitted zone of influence. The incremental temperature increase in coastal and marine waters is limited to 1.5°F during the period including July, August and September.

SECTION 5: SPECIFIC EFFLUENT LIMITATIONS AND MONITORING REQUIREMENTS

- (A) The discharge(s) shall not exceed and shall otherwise conform to the specific terms and conditions listed in this permit. The discharge is restricted by, and shall be monitored in accordance with Tables A through G incorporated in this permit as Attachment 1.
- (B) The Permittee shall monitor the performance of the treatment process in accordance with the Monthly Operating Report (MOR) incorporated in this permit as Attachment 2.

SECTION 6: SAMPLE COLLECTION, HANDLING and ANALYTICAL TECHNIQUES

PERMIT # CT 0101010 PAGE 5

(A) Chemical Analysis

- (1) Chemical analyses to determine compliance with effluent limits and conditions established in this permit shall be performed using the methods approved pursuant to the Code of Federal Regulations, Part 136 of Title 40 (40 CFR 136) unless an alternative method has been approved in writing pursuant to 40 CFR 136.4 or as provided in Section 22a-430-3-(j)(7) of the RCSA. Chemicals which do not have methods of analysis defined in 40 CFR 136 or the RCSA shall be analyzed in accordance with methods specified in this permit.
- (2) All metals analyses identified in this permit shall refer to analyses for Total Recoverable Metal, as defined in 40 CFR 136 unless otherwise specified.
- (3) Grab samples shall be taken during the period of the day when the peak hourly flow is normally experienced.
- (4) Samples collected for bacteriological examination shall be collected between the hours of 11 a.m. and 3 p.m. or at that time of day when the peak hourly flow is normally experienced. A chlorine residual sample must be taken at the same time and the results recorded.
- (5) The Minimum Levels specified below represent the concentrations at which quantification must be achieved and verified during the chemical analyses for the parameters identified in Attachment 1, Tables A and C. Analyses for these parameters must include check standards within ten percent of the specified Minimum Level or calibration points equal to or less than the specified Minimum Level.

<u>Parameter</u>	Minimum Level
Aluminum	0.050 mg/l
Antimony, Total	0.010 mg/l
Arsenic, Total	0.005 mg/l
Beryllium, Total	0.001 mg/l
Cadmium, Total	0.0005 mg/l
Chlorine, Total Residual	0.050 mg/l
Chromium, Total	0.005 mg/l
Chromium, Total Hexavalent	0.010 mg/l
Copper, Total	0.005 mg/l
Cyanide, Total	0.010 mg/l
Iron, Total	0.040 mg/l
Lead, Total	0.005 mg/l
Mercury, Total	0.0002 mg/l
Nickel, Total	0.005 mg/l
Phosphorus, Total	0.10 mg/l
Selenium, Total	0.005 mg/l
Silver, Total	0.002 mg/l
Thallium, Total	0.005 mg/l
Zinc, Total	0.020 mg/l
	-

- (6) The value of each parameter for which monitoring is required under this permit shall be reported to the maximum level of accuracy and precision possible consistent with the requirements of this Section of the permit.
- (7) Effluent analyses for which quantification was verified during the analysis at or below the minimum levels specified in this Section and which indicate that a parameter was not detected shall be reported as "less than x" where 'x' is the numerical value equivalent to the analytical method detection limit for that analysis.
- (8) Results of effluent analyses which indicate that a parameter was not present at a concentration greater than or equal to the Minimum Level specified for that analysis shall be considered equivalent to zero (0.0) for purposes of determining compliance with effluent limitations or conditions specified in this permit.
- (B) Acute Aquatic Toxicity Test
 - (1) Samples for monitoring of Acute Aquatic Toxicity shall be collected and handled as prescribed in "Methods for Measuring the Acute Toxicity of Effluents and Receiving Waters to Freshwater and Marine Organisms" (EPA-821-R-02-012).
 - (a) Composite samples shall be chilled as they are collected. Grab samples shall be chilled immediately following collection.

Samples shall be held at 0 - 6°C until Acute Aquatic Toxicity testing is initiated.

- (b) Effluent samples shall not be dechlorinated, filtered, or, modified in any way, prior to testing for Acute Aquatic Toxicity unless specifically approved in writing by the Commissioner for monitoring at this facility. Facilities with effluent dechlorination and/or filtration designed as part of the treatment process are not required to obtain approval from the Commissioner.
- (c) Samples shall be taken after dechlorination for Acute Aquatic Toxicity unless otherwise approved in writing by the Commissioner for monitoring at this facility.
- (d) Chemical analyses of the parameters identified in Attachment 1, Table C shall be conducted on an aliquot of the same sample tested for Acute Aquatic Toxicity.
 - (i) At a minimum, pH, salinity, total alkalinity, total hardness, and total residual chlorine shall be measured in the effluent sample and, during Acute Aquatic Toxicity tests, in the highest concentration of the test and in the dilution (control) water at the beginning of the test and at test termination. If total residual chlorine is not detected at test initiation, it does not need to be measured at test termination. Dissolved oxygen, pH, and temperature shall be measured in the control and all test concentrations at the beginning of the test, daily thereafter, and at test termination. Salinity shall be measured in each test concentration at the beginning of the test and at test termination.
- (e) Tests for Acute Aquatic Toxicity shall be initiated within 36 hours of sample collection.
- (2) Monitoring for Acute Aquatic Toxicity to determine compliance with the permit condition on Acute Aquatic Toxicity (invertebrate) shall be conducted for 48 hours utilizing neonatal (less than 24 hours old) *Daphnia pulex*.
- (3) Monitoring for Acute Aquatic Toxicity to determine compliance with the permit condition on Acute Aquatic Toxicity (vertebrate) shall be conducted for 48 hours utilizing larval (1 to 14-day old with no more than 24 hours range in age) *Pimephales promelas*.
- (4) Tests for Acute Aquatic Toxicity shall be conducted as prescribed for static non-renewal acute tests in "Methods for measuring the Acute Aquatic Toxicity of Effluents and Receiving Waters to Freshwater and Marine Organisms" (EPA/821-R-02-012), except as specified below.
 - (a) For Acute Aquatic Toxicity limits, and for monitoring only conditions, expressed as a NOAEL value, Pass/Fail (single concentration) tests shall be conducted at a specified Critical Test Concentration (CTC) equal to the Aquatic Toxicity limit, (100% in the case of monitoring only conditions), as prescribed in Section 22a-430-3(j)(7)(A)(i) of the RCSA.
 - (b) Organisms shall not be fed during the tests.
 - (c) Synthetic freshwater prepared with deionized water adjusted to a hardness of 50 ± 5 mg/L as CaCO₃ shall be used as dilution water in the tests.
 - (d) Copper nitrate shall be used as the reference toxicant.
- (5) For monitoring only conditions, toxicity shall be demonstrated when the results of a valid pass/fail Acute Aquatic Toxicity indicates less than 90% survival in the effluent at the CTC (100%).

SECTION 7: RECORDING AND REPORTING REQUIREMENTS

(A) The results of chemical analyses and any aquatic toxicity test required above in Section 5 and the referenced Attachment 1 shall be entered on the Discharge Monitoring Report (DMR) and reported to the Bureau of Water Protection and Land Reuse. The report shall also include a detailed explanation of any violations of the limitations specified. The DMR must be received at the following address by the 15th day of the month following the month in which samples are collected.

> ATTN: Municipal Wastewater Monitoring Coordinator Connecticut Department of Energy and Environmental Protection Bureau of Water Protection and Land Reuse, Planning and Standards Division 79 Elm Street Hartford, Connecticut 06106-5127

(1) For composite samples, from other than automatic samplers, the instantaneous flow and the time of each aliquot sample collection

shall be recorded and maintained at the POTW.

- (B) Complete and accurate test data, including percent survival of test organisms in each replicate test chamber, LC₅₀ values and 95% confidence intervals for definitive test protocols, and all supporting chemical/physical measurements performed in association with any aquatic toxicity test, shall be entered on the Aquatic Toxicity Monitoring Report form (ATMR) and sent to the Bureau of Water Protection and Land Reuse at the address specified above in Section 7 (A) of this permit by the 15th day of the month following the month in which samples are collected.
- (C) The results of the process monitoring required above in Section 5 shall be entered on the Monthly Operating Report (MOR) form, included herein as Attachment 2, and reported to the Bureau of Water Protection and Land Reuse. The MOR report shall also be accompanied by a detailed explanation of any violations of the limitations specified. The MOR, must be received at the address specified above in Section 7 (A) of this permit by the 15th day of the month following the month in which the data and samples are collected.
- (D) NetDMR Reporting Requirements -
 - (1) Unless otherwise approved in writing by the Commissioner, no later than one-hundred and twenty (120) days after the issuance of this permit, the Permittee shall begin reporting to the Department electronically using NetDMR, a web-based tool that allows Permittee to electronically submit discharge monitoring reports (DMRs) and other required reports through a secure internet connection. Specific requirements regarding subscription to NetDMR and submittal of data and reports in hard copy form and for submittal using NetDMR are described below:
 - (a) NetDMR Subscriber Agreement

On or before fifteen (15) days after the issuance of this permit, the Permittee and/or the person authorized to sign the Permittee discharge monitoring reports ("Signatory Authority") as described in RCSA Section 22a-430-3(b)(2) shall contact the Department and initiate the subscription process for electronic submission of Discharge Monitoring Report (DMR) information. On or before ninety (90) days after issuance of this permit the Permittee shall submit a signed and notarized copy of the *Connecticut DEP NetDMR Subscriber Agreement* to the Department.

(b) Submittal of Reports Using NetDMR

Unless otherwise approved by the Commissioner, on or before one-hundred and twenty (120) days after issuance of this permit, the Permittee and/or the Signatory Authority shall electronically submit DMRs and reports required under this permit to the Department using NetDMR in satisfaction of the DMR submission requirement of this permit. DMRs shall be submitted electronically to the Department no later than the 15th day of the month following the completed reporting period.

(c) Submittal of NetDMR Opt-Out Requests

If the Permittee is able to demonstrate a reasonable basis, such as technical or administrative infeasibility, that precludes the use of NetDMR for electronically submitting DMRs and reports, the Commissioner may approve the submission of DMRs and other required reports in hard copy form ("opt-out request"). Opt-out requests must be submitted in writing to the Department for written approval on or before fifteen (15) days prior to the date a Permittee would be required under this permit to begin filing DMRs and other reports using NetDMR. This demonstration shall be valid for twelve (12) months from the date of the Department's approval and shall thereupon expire. At such time, DMRs and reports shall be submitted electronically to the Department using NetDMR unless the Permittee submits a renewed opt-out request and such request is approved by the Department.

All opt-out requests and requests for the NetDMR subscriber form should be sent to the following address:

Attn: NetDMR Coordinator Connecticut Department of Energy and Environmental Protection Water Permitting and Enforcement Division – 2nd Floor 79 Elm Street Hartford, CT 06106-5127

SECTION 8: RECORDING AND REPORTING OF VIOLATIONS, ADDITIONAL TESTING REQUIREMENTS, BYPASSES, MECHANICAL FAILURES, AND MONITORING EQUIPMENT FAILURES

(A) If any Acute Aquatic Toxicity sample analysis indicates toxicity, or that the test was invalid, an additional sample of the effluent shall be collected and tested for Acute Aquatic Toxicity and associated chemical parameters, as described above in Section 5 and Section 6, and the results reported to the Bureau of Water Protection and Land Reuse (Attn: Aquatic Toxicity) via the ATMR form (see Section 7 (B)) within 30 days of the previous test. These test results shall also be reported on the next month's DMR report pursuant to Section 7 (A). The results of

PERMIT # CT 0101010 PAGE 8

all toxicity tests and associated chemical parameters, valid and invalid, shall be reported.

- (B) If any two consecutive Acute Aquatic Toxicity test results or any three Acute Aquatic Toxicity test results in a twelve month period indicates toxicity, the Permittee shall immediately take all reasonable steps to eliminate toxicity wherever possible and shall submit a report, to the Bureau of Water Protection and Land Reuse (Attn: Aquatic Toxicity), for the review and written approval of the Commissioner in accordance with Section 22a-430-3(j)(10)(c) of the RCSA describing proposed steps to eliminate the toxic impact of the discharge on the receiving water body. Such a report shall include a proposed time schedule to accomplish toxicity reduction and the Permittee shall comply with any schedule approved by the Commissioner.
- (C) Section 22a-430-3(k) of the RCSA shall apply in all instances of bypass including a bypass of the treatment plant or a component of the sewage collection system planned during required maintenance. The Department of Energy and Environmental Protection, Bureau of Water Protection and Land Reuse, Planning and Standards Division, Municipal Facilities Section (860) 424-3704, the Department of Public Health, Water Supply Section (860) 509-7333 and Recreation Section (860) 509-7297, and the local Director of Health shall be notified within 2 hours of the Permittee learning of the event by telephone during normal business hours. If the discharge or bypass occurs outside normal working hours (8:30 a.m. to 4:30 p.m. Monday through Friday), notification shall be made within 2 hours of the Permittee learning of the event to the Emergency Response Unit at (860) 424-3338 and the Department of Public Health at (860) 509-8000. A written report shall be submitted to the Department of Energy and Environmental Protection, Bureau of Water Protection and Land Reuse, Planning and Standards Division, Municipal Facilities Section within five days of the Permittee learning of each occurrence, or potential occurrence, of a discharge or bypass of untreated or partially treated sewage.

The written report shall contain:

- (i) The nature and cause of the bypass, permit violation, treatment component failure, and/or equipment failure,
- (ii) the time the incident occurred and the anticipated time which it is expected to continue or, if the condition has been corrected, the duration,
- (iii) the estimated volume of the bypass or discharge of partially treated or raw sewage,
- (iv) the steps being taken to reduce or minimize the effect on the receiving waters, and
- (v) the steps that will be taken to prevent reoccurrence of the condition in the future.

For treatment plants south of Interstate 95 and any other plants which may impact shellfishing areas the Department of Agriculture / Aquaculture Division must also be notified within 2 hours of the Permittee learning of the event by telephone at (203) 874-0696 and in writing within 72 hours of each occurrence of an emergency diversion or by-pass of untreated or partially treated sewage and a copy of the written report should be sent to:

State of Connecticut Department of Agriculture/Aquaculture Division P.O. Box 97 Milford, Connecticut 06460]

- (D) Section 22a-430-3(j) 11 (D) of the RCSA shall apply in the event of any noncompliance with a maximum daily limit and/or any noncompliance that is greater than two times any permit limit. The Permittee shall notify in the same manner as in paragraph C of this Section, the Department of Energy and Environmental Protection, Bureau of Water Protection and Land Reuse Planning and Standards Division, Municipal Facilities Section except, if the noncompliance occurs outside normal working hours (8:30 a.m. to 4:30 p.m. Monday through Friday) the Permittee may wait to make the verbal report until 10:30 am of the next business day after learning of the noncompliance.
- (E) Section 22a-430-3(j) 8 of the RCSA shall apply in all instances of monitoring equipment failures that prevent meeting the requirements in this permit. In the event of any such failure of the monitoring equipment including, but not limited to, loss of refrigeration for an auto-sampler or lab refrigerator or loss of flow proportion sampling ability, the Permittee shall notify in the same manner as in paragraph C of this Section, the Department of Energy and Environmental Protection, Bureau of Water Protection and Land Reuse, Planning and Standards Division, Municipal Facilities Section except, if the failure occurs outside normal working hours (8:30 a.m. to 4:30 p.m. Monday through Friday) the Permittee may wait to make the verbal report until 10:30 am of the next business day after learning of the failure.
- (F) In addition to the reporting requirements contained in Section 22a-430-3(i), (j), and (k) of the Regulations of Connecticut State Agencies, the Permittee shall notify in the same manner as in paragraph C of this Section, the Department of Energy and Environmental Protection, Bureau of Water Protection and Land Reuse, Planning and Standards Division, Municipal Facilities Section concerning the failure of any major component of the treatment facilities which the Permittee may have reason to believe would result in an effluent violation.

SECTION 9: COMBINED SEWER OVERFLOWS

- (A) The Permittee shall continue to maintain Best Management Practices (BMPs) to reduce the impact of existing CSO's on the receiving waters. Detailed records of BMP activities shall be kept.
 - (1) The Permittee has identified William Robinson as operations and maintenance manager to be in responsible charge of the wastewater collection system and serve as the contact person for department personnel regarding combined sewer discharges. Within ten days after retaining anyone other than the one originally identified, the Permittee shall notify the Commissioner in writing of the identity of such other operations and maintenance manager.
 - (2) The Permittee shall use, to the maximum extent practicable, available sewerage system transportation capabilities for the conveyance of combined sewage to treatment facilities.
 - (3) The Permittee is authorized to discharge combined sewage flows from combined sewer overflow outfalls listed in Attachment 3 in response to wet weather flow, i.e. rainfall or snowmelt conditions, when total available transportation, treatment and storage capabilities are exceeded. Dry weather overflows are prohibited. Any other discharge from the outfalls listed in Attachment 3 constitutes a bypass and is subject to the requirements of Section 8 of this permit.
 - (4) The locations of outfalls and regulators listed in Attachment 3 are taken from Department records. Any information on the locations of any outfalls and regulators in addition to or in conflict with the information in Attachment 3 shall be submitted to the Commissioner within 30 days of the date of issuance of this permit or the date the Permittee becomes aware of such information, whichever is earlier.
 - (5) When the WWTF influent flows exceed 24 MGD, in response to wet weather flow, i.e. rainfall or snowmelt conditions, the Permittee is authorized to discharge from outfall serial number 001-1 only those flows above 24 MGD, chlorine disinfected primary treated combined sewer wastewater.
 - (6) The discharge from CSO's, including outfall serial number 001-1, shall not contain septage or holding tank waste.
 - (7) Discharges from CSO's, including outfall serial number 001-1, shall not cause violations of State Water Quality Standards.
 - (8) Every calendar year, on or before September 30th, the Permittee shall submit a report on a form and in a manner prescribed by the Commissioner including the results of all monitoring from the previous calendar year for outfall serial number 001-1, and the following information:
 - (a) the date, time, and duration of each precipitation event;
 - (b) the date, time, duration, quality and volume for each discharge event for outfall serial number 001-1;
 - (9) On or before **December 31, 2016**, the Permittee shall submit a list of all historical CSO structures in the system that were sealed including name/designation, location, size of structure, their receiving waters, and date of sealing;
 - (10) The sewage system shall be inspected and maintained such that deposition of solids and/or other obstructions do not cause restrictions in flow resulting in unnecessary wet weather overflows and to ensure that dry weather discharges are not occurring.
 - (11) The Permittee shall reduce excessive infiltration/inflow to the sewer system.
 - (12) The Permittee shall review its existing Sewer Use Ordinance, to ensure the language required under Section 4 of this permit has been incorporated. A copy of ordinance shall be submitted to the Department for verification. If the ordinance is revised, a copy of the ordinance must be submitted to the Department within 60 days from the effective date of the change for verification, review and approval. The Sewer Use Ordinance shall:

(a) prohibit the construction of new combined sewers except in cases where repair or replacement of the existing system is approved in writing by the Commissioner, and

- (b) prohibit the introduction of new inflow sources to the existing system.
- (13) Monthly CSO inspection forms for all CSO structures/regulators, pumping stations and tidegates, which also verify the existence of identification signs for all combined sewer outfall structures as required by the Commissioner shall be maintained.

(a) The signs shall be located at or near the combined sewer outfall structures so that they are easily readable by the public. These signs shall be a minimum of 12×18 inches in size, with white lettering against a green background, and shall contain the following information and image:

(PERMITTEE NAME)

WET WEATHER SEWAGE DISCHARGE OUTFALL (discharge serial number)


Anyone observing a discharge from this outfall during dry weather conditions should call and report it to the Permittee at [_____], and to the Department of Energy and Environmental Protection at (860) 424-3704 or 424-3338.

- (B) In the event that the Permittee becomes aware that it did not or may not comply, or did not or may not comply on time, with any requirement of this Section of the permit or of any document required hereunder, the Permittee shall immediately notify the Commissioner and shall take all reasonable steps to ensure that any noncompliance or delay is avoided or, if unavoidable, is minimized to the greatest extent possible. In so notifying the Commissioner, the Permittee shall state in writing the reasons for the noncompliance or delay and propose, for the review and written approval of the Commissioner, dates by which compliance will be achieved, and the Permittee shall comply with any dates which may be approved in writing by the Commissioner. Notification by the Permittee shall not excuse noncompliance or delay, and the Commissioner's approval of any compliance dates proposed shall not excuse noncompliance or delay unless specifically so stated by the Commissioner in writing.
- (C) Any document, other than a DMR, ATMR or MOR required to be submitted to the Commissioner under this Section of the permit shall, unless otherwise specified in writing by the Commissioner, be directed to the staff identified in section 10(G) included herein:
- (D) Right-to-know Untreated CSO Discharge Reporting
 - (1) Initial CSO Discharge E-Mail Report

The Permittee shall notify the Department of Energy and Environmental Protection, Bureau of Water Protection and Land Reuse, Planning and Standards Division, Municipal Facilities Section (DEEP) and the Department of Agriculture/Aquaculture Division (DoAg) **within 2 hours** of the Permittee learning of an untreated combined sewer overflow via e-mail to the following e-mails: <u>deep.cso@ct.gov</u>, <u>ivonne.hall@ct.gov</u>, <u>alissa.dragan@snet.net</u> and <u>kristin.dbanick@snet.net</u> utilizing the e-mail format below. If email is unavailable, then the Permittee shall notify DEEP and DoAg via telephone during normal business hours (8:30 a.m. to 4:30 p.m. Monday through Friday) at (860) 424-3704 and (203) 874-0696 respectively or after hours to DEEP Emergency Response Unit at (860) 424-3338 and DoAg at (203) 874-0696.

The initial e-mail report shall contain:

- (a) the name or designator of overflow location;
- (b) the date and time of initiation;
- (c) the size of overflow structure;
- (d) the name of the surface water body impacted by the discharge; and

E-mail format:

Report of CSO activation: Regulator (NAME OR DESIGNATION) located in (TOWN/CITY) activated on (DATE) at approximately (TIME). This is a (SIZE) regulator. (YOUR NAME & PHONE)

(2) Follow-Up Untreated CSO Discharge Written Report

A written report shall be submitted to the Department of Energy and Environmental Protection, Bureau of Water Protection and Land Reuse, Planning and Standards Division, Municipal Facilities Section and the Department of Agriculture/Aquaculture Division at the addresses below **within five days** of the Permittee learning of each occurrence, or potential occurrence, of a combined sewer overflow of untreated sewage.

The follow-up written report shall contain:

- () the frequency and duration of the precipitation event and each discharge event;
- () an estimation of the volume and quality of the discharges; and
- () the names of the impacted receiving waters and any follow up completed by the WPCF.

Contact addresses: State of Connecticut Department of Energy and Environmental Protection Bureau of Water Protection and Land Reuse Planning and Standards Division 79 Elm Street Hartford, Connecticut 06106-5127]

State of Connecticut Department of Agriculture/ Aquaculture Division P.O. Box 97 Milford, CT 06460

SECTION 10: COMPLIANCE SCHEDULES

(A) CSO Monitoring Plan

Within **180 days** of the issuance of the permit, the Permittee shall submit to the Commissioner in writing a plan to strategically monitor combined sewer discharge(s) at all combined sewer outfalls within the permitted system with a schedule to implement the monitoring plan within one year of DEEP approval.

(**B**) Annual CSO Monitoring Report

After approval of a CSO Monitoring Plan, annually, on or before October 31st, the Permittee shall submit an Annual CSO Monitoring Report on a form and in a manner prescribed by the Commissioner, including the results of all monitoring from the previous calendar year for each combined sewer outfall.

The Annual CSO Monitoring Report shall include the following information:

- (1) a list of open CSO structures in the system including name/designation, location, size of structure and their receiving waters;
- (2) a list of CSO structures in the system that were sealed including name/designation, location, size of structure, their receiving waters, and the physical method used to seal that CSO which has been approved by the Commissioner;
- (3) the date, time, and duration of each precipitation event resulting in a discharge;
- (4) the date, time, duration, and estimation of volume for each discharge event for each CSO structure;
- (5) monthly CSO inspection forms for all CSO structures/regulators, pumping stations and tidegates, which also verify the existence of identification signs for all combined sewer outfall structures as required by the Commissioner.
- (6) a list of Best Management Practices (BMPs) that have been used to reduce the impact of existing CSO's on the receiving waters; and
- (7) a summary of upcoming mitigation efforts for the next 5 years.
- (C) The Permittee shall achieve the final water quality-based effluent limits for Enterococci for DSN 001-1 established in Section 5 of this

permit, in accordance with the following:

- (1) No later than **May 1, 2016**, the Permittee shall comply with the requirements in Table A of this permit for **Enterococci**. Within fifteen days after completing such actions, the Permittee shall certify to the Commissioner in writing that the actions have been completed as approved by the Commissioner.
- (D) The Permittee shall use best efforts to submit to the Commissioner all documents required by this Section of the permit in a complete and approvable form. If the Commissioner notified the Permittee that any document or other action is deficient, and does not approve it with conditions or modifications, it is deemed disapproved, and the Permittee shall correct the deficiencies and resubmit it within the time specified by the Commissioner or, if no time is specified by the Commissioner, within thirty days of the Commissioner's notice of deficiencies. In approving any document or other action under this Compliance Schedule, the Commissioner may approve the document or other action as submitted or performed or with such conditions or modifications as the Commissioner deems necessary to carry out the purposes of this Section of the permit. Nothing in this paragraph shall excuse noncompliance or delay.
- (E) <u>Dates</u>. The date of submission to the Commissioner of any document required by this section of the permit shall be the date such document is received by the Commissioner. The date of any notice by the Commissioner under this section of the permit, including but not limited to notice of approval or disapproval of any document or other action, shall be the date such notice is personally delivered or the date three days after it is mailed by the Commissioner, whichever is earlier. Except as otherwise specified in this permit, the word "day" as used in this Section of the permit means calendar day. Any document or action which is required by this Section only of the permit, to be submitted, or performed, by a date which falls on, Saturday, Sunday, or, a Connecticut or federal holiday, shall be submitted or performed on or before the next day which is not a Saturday, Sunday, or Connecticut or federal holiday.
- (F) Notification of noncompliance. In the event that the Permittee becomes aware that it did not or may not comply, or did not or may not comply on time, with any requirement of this Section of the permit or of any document required hereunder, the Permittee shall immediately notify the Commissioner and shall take all reasonable steps to ensure that any noncompliance or delay is avoided or, if unavoidable, is minimized to the greatest extent possible. In so notifying the Commissioner, the Permittee shall state in writing the reasons for the noncompliance or delay and propose, for the review and written approval of the Commissioner, dates by which compliance will be achieved, and the Permittee shall comply with any dates which may be approved in writing by the Commissioner. Notification by the Permittee shall not excuse noncompliance or delay, and the Commissioner's approval of any compliance dates proposed shall not excuse noncompliance or delay unless specifically so stated by the Commissioner in writing.
- (G) <u>Notice to Commissioner of changes</u>. Within fifteen days of the date the Permittee becomes aware of a change in any information submitted to the Commissioner under this Section of the permit, or that any such information was inaccurate or misleading or that any relevant information was omitted, the Permittee shall submit the correct or omitted information to the Commissioner.
- (H) <u>Submission of documents</u>. Any document, other than a DMR, ATMR or MOR required to be submitted to the Commissioner under this Section of the permit shall, unless otherwise specified in writing by the Commissioner, be directed to:

Ann Straut, Sanitary Engineer 3 Department of Energy and Environmental Protection Bureau of Water Protection and Land Reuse, Planning and Standards Division 79 Elm Street Hartford, Connecticut 06106-5127

This permit is hereby issued on

Betsey Wingfield Bureau Chief Bureau of Water Protection and Land Reuse

ATTACHMENT 1

Tables A through G

PERMIT # CT 0101010 PAGE 14

TABLE A

Discharge Serial Number (DSN): 001-1				Ν	Monitoring Location: 1					
Wastewater Description: Sanitary Sewage										
Monitoring Location Description: Final Efflue	nt			1						
Allocated Zone of Influence (ZOI): 293.5cfs		Vaste Concentration					1			
PARAMETER		FL(OW/TIME	BASED MO	DNITORING		NTANEOU NITORING	S	REPORT FORM	Minimur Level
PARAMETER	Units	Average Monthly Limit	Maximum Daily Limit	Sample Freq.	Sample type	Instantaneous Limit or Required Range ³	Sample Freq.	Sample Type		Analysis See Section (
Alkalinity	mg/l	NA	NA	NR	NA		Monthly	Grab	MOR	
Biochemical Oxygen Demand (5 day) $^{1/5}$, See remarks D and E below.	mg/l	30 mg/l	50 mg/l	3/week	Daily Composite	NA	NR	NA	DMR/MOR	
Chlorine, Total Residual ⁵ See remark A below.	mg/l	0.05^{4}	0.10 ⁴	4/ Work Day	Grab	0.20	4/ Work Day	Grab	DMR/MOR	*
Copper, Total	kg/d	2.514	6.781	Weekly	Daily Composite	NA	NA	NA	DMR/MOR	*
Fecal coliform ⁵ See remark E below.	Colonies per100 ml	NA	NA	NR	NA	see remark (B) below	3/week	Grab	DMR/MOR	
Fecal coliform ⁵ See remark E below.	Percent of samples exceeding 260 colonies per100 ml	NA	NA	NR	NA	≤10	3/week	Grab	DMR/MOR	
Enterococci 5/6 See remark C below	Colonies per100 ml	NA	NA	NR	NA	500	3/week	Grab	DMR/MOR	
Flow	MGD			Continuous ²	Average Daily Flow	NA	NR	NA	DMR/MOR	
Nitrogen, Ammonia (total as N)	mg/l	NA		Monthly	Daily Composite	NA	NR	NA	DMR/MOR	
Nitrogen, Nitrate (total as N)	mg/l	NA		Monthly	Daily Composite	NA	NR	NA	MOR	
Nitrogen, Nitrite (total as N)	mg/l	NA		Monthly	Daily Composite	NA	NR	NA	MOR	
Nitrogen, Total Kjeldahl	mg/l	NA		Monthly	Daily Composite	NA	NR	NA	MOR	
Nitrogen, Total	mg/l	NA		Monthly	Daily Composite	NA	NR	NA	MOR	
Nitrogen, Total	lbs/day	NA		Monthly	Daily Composite	NA	NR	NA	MOR	
Oxygen, Dissolved	mg/l	NA	NA	NR	NA		Work Day	Grab	MOR	
pH	S.U.	NA	NA	NR	NA	6 - 9	Work Day	Grab	DMR/MOR	
Phosphate, Ortho	mg/l	NA		Monthly	Daily Composite	NA	NR	NA	MOR	

Phosphorus, Total	mg/l	NA		Monthly	Daily Composite	NA	NR	NA	DMR/MOR	
Solids, Settleable	ml/l	NA	NA	NR	NA		Work Day	Grab	MOR	
Solids, Total Suspended ^{1/5} , See remarks D and F below	mg/l	30 mg/l	50 mg/l	3/Week	Daily Composite	NA	NA	NA	DMR/MOR	
Temperature	°F	NA	NA	NR	NA		Work Day	Grab	MOR	
Turbidity	NTU	NA	NA	NR	NA		Work Day	Grab	MOR	

TABLE A – CONDITIONS

Footnotes:

¹ The discharge shall not exceed an average monthly 30 mg/l or a maximum daily 50 mg/l. The Maximum Daily Limit of 50.0 mg/l BOD₅ and 50.0 mg/l Total Suspended Solids are waived during periods when the facility is treating dilute influent due to storm runoff collected by the Combined Sewer System causing influent flows to exceed 24 MGD and the permittee shall report the maximum daily discharge concentration for BOD₅ and TSS when the permittee is not treating dilute influent due to storm runoff collected by the Combined Sewer System causing influent flows to exceed 24 MGD. The Permittee shall state on the monthly Discharge Monitoring Reports and MOR's when storm induced flows occur.

² The Permittee shall record and report on the monthly operating report the minimum, maximum and total flow for each day of discharge and the average daily flow for each sampling month. The Permittee shall report, on the discharge monitoring report, the average daily flow and maximum daily flow for each sampling month.

³ The instantaneous limits in this column are maximum limits.

⁴ The Maximum Daily Concentration to be reported shall be determined by mathematically averaging the results of the four grab samples required above. The Average Monthly Concentration shall be determined by mathematically averaging the results of the Maximum Daily Concentrations required above.

⁵ When the influent flows exceed 24 MGD due to storm events the Permittee may bypass secondary biological treatment only those flows over 24 MGD. Those bypassed flows over 24 MGD shall be treated to a minimum of primary treatment and disinfection. In addition to Table A requirements, during bypass events these parameters shall be sampled daily during the event in accordance with Table A-1 below.

⁶ During the period beginning after the implementation of Enterococci monitoring, but beginning no later than May 1, 2016, lasting until expiration, the discharge shall also not exceed and shall otherwise conform to the specific terms and conditions listed.

Remarks:

(A) Chlorine disinfection shall be utilized year-round.

(B) The geometric mean of the Fecal coliform bacteria values for the effluent samples collected in a period of a calendar month shall not exceed 88 per 100 milliliters.

(C) The geometric mean of the Enterococci bacteria values for the effluent samples collected in a period of a calendar month shall not exceed 35 per 100 milliliters.

(D) The Average Weekly discharge Limitation for BOD₅ and Total Suspended Solids shall be 1.5 times the Average Monthly Limit listed above.

(E) In addition to the discharge limits included herein, the following conditions shall apply with the exception of during bypass events due to storm-induced flows exceeding 24 MGD:

- (i) Biochemical Oxygen Demand shall not exceed 50 mg/l on a 6 consecutive hour average.
- Total Suspended Solids content shall not exceed 50 mg/l on a 6 consecutive hour average. (ii)
- (iii) Fecal Coliform content shall not exceed:
 - (a) 800 per 100 ml on a 6 consecutive hour geometric mean.
 - (b) No sample may contain more than 2,400 per 100 ml.

PERMIT # CT 0101010 PAGE 16

TABLE A-1

Discharge Serial Number: **001-1** (**B**)

Monitoring Location: 8

Wastewater Description: Final effluent during secondary treatment bypass events

Monitoring Location Description: Final Effluent during secondary treatment bypass events

		FLO	W/TIME B	ASED MONITO	INSTANTANEOUS MONITORING				
PARAMETER	Units	Average Monthly Limit	Maximum Daily Limit	Sample Frequency	Sample Type	Instantaneous Limit or Required Range	Sample Frequency	Sample Type	Reporting form
BOD (5 day)	mg/l	NA		Daily/event ^{1, 3}	Daily Composite	NA	NA	NA	DMR/MOR
Chlorine, Total Residual	mg/l	NA	NA	NR	NA		Daily/event ^{1, 3}	Grab	DMR/MOR
Event Duration	Hours	NA		Continuous ²	Time	NA	NA	NA	DMR/MOR
Fecal Coliform	per 100 ml	NA	NA	NR	NA		Daily/event ^{1, 3}	Grab	DMR/MOR
Enterococci ⁴	per 100 ml	NA	NA	NR	NA		Daily/event ^{1, 3}	Grab	DMR/MOR
Flow	MGD	NA		Continuous ²	Daily Flow	NA	NA	NA	DMR/MOR
Solids, Total Suspended	mg/l	NA		Daily/event ^{1, 3}	Daily Composite	NA	NA	NA	DMR/MOR

TABLE A-1 - CONDITIONS

Footnotes:

¹ Sampling shall be performed each calendar day of the overflow event according to the measurement frequency specified. For composite samples, sampling shall be initiated after the first hour of the overflow event and end at the completion of the overflow event or until midnight of that calendar day. For overflow events that last into the next calendar day(s), sampling shall be terminated at midnight of the first day (labeled as Day 1), re-initiated and continued until the end of the overflow event or midnight of the next calendar day (labeled as Day 2) and so on until the end of the overflow event. Samples shall be flow proportional. Analysis for these parameters shall comply with the normal working schedule of the Facility's Laboratory and holding times per the most recently approved version of Standard Methods. For grab samples, sampling shall occur once per calendar day during the overflow event. Analysis for these parameters shall comply with the normal working schedule of the Facility's Laboratory and holding times per the most recently approved version of Standard Methods.

 2 When the facility is treating dilute influent due to storm runoff collected by the Combined Sewer System causing influent flows to the wastewater treatment plant to exceed 24 MGD, the Permittee is authorized to allow flows above 24 MGD to bypass secondary treatment facilities and be discharged as disinfected primary treated combined sewer wastewater.

³ During short duration overflow events (less than one hour in duration) or during intermittent overflow events (with no one overflow exceeding one hour), this sampling requirement is waived.

⁴ During the period beginning <u>after</u> the implementation of Enterococci monitoring, but beginning no later than May 1, 2016, lasting until expiration, the discharge shall conform to the specific terms and conditions listed.

Remarks - Apply to all of Table A-1:

(a) Permit compliance for the average weekly discharge limitation in accordance with Table A will be based upon the supporting data from Table A and Table A-1.

(b) The Permittee shall make reasonable efforts to maximize the amount of flow receiving final secondary treatment consistent with achieving NPDES effluent limits at the final secondary effluent discharge as described in the Permit.

(c) There is no reporting required under Section 8(C) of this permit for discharges during these events.

(d) Total Residual Chlorine Limits are 0.2 - 1.5 mg/l.

(e) For any month with no overflow events, the Permittee shall enter on the DMR a No Data Indicator ("NODI") code "9" for Discharge Serial Number 001-1 (B).

TABLE B

Discharge Serial Number (DSN): 001-1			Monitor	ring Location: K		
Wastewater Description: Sanitary Sewage						
Monitoring Location Description: Final Effluent						
Allocated Zone of Influence (ZOI): 293.5 cfs		In-stre	am Wast	e Concentration (I	WC): 5.95	%
		FLOW/TIME BASED MONITORING				REPORT FORM
PARAMETER		Mo	erage onthly iimum	Sample Freq.	Sample type	
Biochemical Oxygen Demand (5 day) Percent Removal ^{1, 3}	% of Influent		85	3/week	Calculated ²	DMR/MOR
Solids, Total Suspended Percent Removal ^{1, 3}	% of Influent		85	3/week	Calculated ²	DMR/MOR
TABL	E B – CON	DITION	s			
 Footnotes: ¹ The discharge shall be less than or equal to 15% of the average monthly influent BOD₅ and total suspended solids (Table E, Monitoring Location G). The 15% provision is waived during periods when the facility is treating dilute influent due to storm runoff collected by the Combined Sewer System causing influent flows to exceed 24 MGD. The Permittee shall enter on the DMR a No Data Indicator ("NODI") code "9" for BOD5 and TSS average monthly minimum and state on the monthly Discharge Monitoring Reports and MOR's when exceedance of the 15% provision is due to storm induced flows. 						

² Calculated based on the average monthly results described in Table A. Removal efficiency = $\frac{\text{Inf.BOD or TSS} - \text{Effluent BOD or TSS}}{\text{Inf.BOD or TSS}} X 100$

 3 When the influent flows exceed **24** MGD due to storm events the Permittee may bypass secondary biological treatment. During bypass events these parameters shall be sampled daily during the event. During short duration bypass events (less than one hour in duration) or during intermittent bypass events (with no one bypass exceeding one hour), this sampling requirement is waived. For bypass events exceeding one hour and less than 24 hours in duration, sampling shall be performed each day of the event according to the measurement frequency specified. If a bypass event covers all or part of three calendar days, the Permittee shall take three daily composite samples for BOD₅ and TSS, initiating samples at the start of the bypass event and each subsequent calendar day and terminating samples at the end of the calendar day or at the end of the bypass event. Samples shall be flow proportional.

Remarks - Apply to all of Table B:

(a) Once the permittee commences reporting through NetDMR, a copy of the MOR detailing each wet weather event shall be uploaded into NetDMR.

		IADL				
Discharge Serial Number (DSN): 001-1			Ν	Ionitoring Location:	Т	
Wastewater Description: Sanitary Sewage						
Monitoring Location Description: Final Ef	fluent					
Allocated Zone of Influence (ZOI): 293.5 ct	ŝ		In-stream Was	ste Concentration (IW	/C): 5.95 %	
PARAMETER	Units	Maximum Daily Limit	Sampling Frequency	Sample Type	Reporting form	Minimum Level Analys See Section
Aluminum, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Antimony, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
NOAEL Static 48Hr Acute D. Pulex ¹	% survival		Quarterly	Daily Composite	ATMR/DMR	
NOAEL Static 48Hr Acute Pimephales promelas ¹	% survival		Quarterly	Daily Composite	ATMR/DMR	
Arsenic, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Beryllium, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
BOD ₅	mg/l		Quarterly	Daily Composite	ATMR/DMR	
Cadmium, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Chromium, Hexavalent	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Chromium, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Chlorine, Total Residual	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Copper, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Cyanide, Amenable	mg/l		Quarterly	Daily Composite	ATMR/DMR	
Cyanide, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Iron, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Lead, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Mercury, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Nickel, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Nitrogen, Ammonia (total as N)	mg/l		Quarterly	Daily Composite	ATMR/DMR	
Nitrogen, Nitrate, (total as N)	mg/l		Quarterly	Daily Composite	ATMR/DMR	
Nitrogen, Nitrite, (total as N)	mg/l		Quarterly	Daily Composite	ATMR/DMR	
Phosphorus, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Phenols, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	
Selenium, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Silver, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Suspended Solids, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	
Thallium, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*
Zinc, Total	mg/l		Quarterly	Daily Composite	ATMR/DMR	*

TABLE C

TABLE C - CONDITIONS

Remarks:¹The results of the Toxicity Tests are recorded in % survival. The Permittee shall report <u>% survival</u> on the DMR based on criteria in Section 6(B) of this permit.

ATMR – Aquatic Toxicity Monitoring Report

TABLE D

Discharge Serial Number: 001-1	Monitoring Lo	Monitoring Location: N				
Wastewater Description: Activated Sludge						
Monitoring Location Description:	Each Aeration Unit					
	REPORTING FORMAT	INSTANTANEO	REPORTING			
PARAMETER		Sample Frequency	Sample Type	FORM		
Oxygen, Dissolved	High & low for each WorkDay	4/WorkDay	Grab	MOR		
Sludge Volume Index	WorkDay	WorkDay	Grab	MOR		
Mixed Liquor Suspended Solids	WorkDay	WorkDay	Grab	MOR		

TABLE E

Discharge Serial Number: 001-1			Monitoring	Monitoring Location: G					
Wastewater Description: Sanitary Sewa	ge								
Monitoring Location Description: Influe	nt								
PARAMETER	Units	Units DMR REPORTING FORMAT		'IME BASED ITORING	INSTANTA MONITO		REPORTING FORM		
	cinit		Sample Frequency	Sample Type	Sample Frequency	Sample Type			
Biochemical Oxygen Demand (5 day)	mg/l	Monthly average	3/Week	Daily Composite	NA	NA	DMR/MOR		
Nitrogen, Ammonia (total as N)	mg/l		Monthly	Daily Composite	NA	NA	MOR		
Nitrogen, Nitrate (total as N)	mg/l		Monthly	Daily Composite	NA	NA	MOR		
Nitrogen, Nitrite (total as N)	mg/l		Monthly	Daily Composite	NA	NA	MOR		
Nitrogen, Total Kjeldahl	mg/l		Monthly	Daily Composite	NA	NA	MOR		
Nitrogen, Total	mg/l		Monthly	Daily Composite	NA	NA	MOR		
Phosphate, Ortho	mg/l		Monthly	Daily Composite	NA	NA	MOR		
Phosphorus, Total	mg/l		Monthly	Daily Composite	NA	NA	MOR		
рН	S.U.		NA	NA	Work Day	Grab	MOR		
Solids, Total Suspended	mg/l	Monthly average	3/Week	Daily Composite	NA	NA	DMR/MOR		
Temperature	°F		NA	NA	Work Day	Grab	MOR		

TABLE F

Discharge Serial Number: 001-1	Discharge Serial Number: 001-1					Monitoring Location: P					
Wastewater Description: Primary Effl	uent										
Monitoring Location Description: Prim	ary Sedim	entation Basin Efflue	nt								
PARAMETER	Units	REPORTING FORMAT	=	TIME/FLOW BASED MONITORING		INSTANTANEOUS MONITORING					
			Sample Frequency	Sample Type	Sample Frequency	Sample type					
Alkalinity, Total	mg/l		NA	NA	Monthly	Grab	MOR				
Biochemical Oxygen Demand (5 day)	mg/l	Monthly average	Weekly	Composite	NA	NA	MOR				
Nitrogen, Ammonia (total as N)	mg/l		Monthly	Composite	NA	NA	MOR				
Nitrogen, Nitrate (total as N)	mg/l		Monthly	Composite	NA	NA	MOR				
Nitrogen, Nitrite (total as N)	mg/l		Monthly	Composite	NA	NA	MOR				
Nitrogen, Total Kjeldahl	mg/l		Monthly	Composite	NA	NA	MOR				
Nitrogen, Total	mg/l		Monthly	Composite	NA	NA	MOR				
pH	S.U.		NA	NA	Monthly	Grab	MOR				
Solids, Total Suspended	mg/l	Monthly average	Weekly	Composite	NA	NA	MOR				

		,				
Discharge Serial Number: 001-1	charge Serial Number: 001-1 Monitoring Location: SL					
Wastewater Description: Thickened Sludge						
Monitoring Location Description: At sludge	draw off					
PARAMETER	INSTANTAN	EOUS MONITORING	REPORTING FORM			
	Units	Grab Sample Freq.				
Arsenic, Total	mg/kg	Bi-monthly	DMR			
Beryllium, Total	mg/kg	Bi-monthly	DMR			
Cadmium, Total	mg/kg	Bi-monthly	DMR			
Chromium, Total	mg/kg	Bi-monthly	DMR			
Copper, Total	mg/kg	Bi-monthly	DMR			
Lead, Total	mg/kg	Bi-monthly	DMR			
Mercury, Total	mg/kg	Bi-monthly	DMR			
Nickel, Total	mg/kg	Bi-monthly	DMR			
Nitrogen, Ammonia *	mg/kg	Bi-monthly	DMR*			
Nitrogen, Nitrate (total as N) *	mg/kg	Bi-monthly	DMR*			
Nitrogen, Organic *	mg/kg	Bi-monthly	DMR*			
Nitrogen, Nitrite (total as N) *	mg/kg	Bi-monthly	DMR*			
Nitrogen, Total *	mg/kg	Bi-monthly	DMR*			
pH *	S.U.	Bi-monthly	DMR*			
Polychlorinated Biphenyls	mg/kg	Bi-monthly	DMR			
Solids, Fixed	%	Bi-monthly	DMR			
Solids, Total	%	Bi-monthly	DMR			
Solids, Volatile	%	Bi-monthly	DMR			
Zinc, Total	mg/kg	Bi-monthly	DMR			

TABLE G

(*) required for composting or land application only

Testing for inorganic pollutants shall follow "Test Methods for Evaluating Solid Waste, Physical/Chemical Methods", EPA Publication SW-846 as updated and/or revised.

ATTACHMENT 2

MONTHLY OPERATING REPORT FORM

PERMIT # CT 0101010 PAGE 23

THIS PAGE LEFT INTENTIONALLY BLANK FOR MOR

PERMIT # CT 0101010 PAGE 24

ATTACHMENT 3

CSO REGULATORS AND DISCHARGE POINTS

City of Bridgeport East Side NPDES Permitted Regulators as of August 2015 Permit ID: CT0101010

ſ	NPDES	MNEUMONIC	LOCATION	RECEIVING
	#			WATER
	153	WANN 153	Waterview & Ann Street	Yellow Mill Pond
	22	CHUR 22	Church Street West of Waterview	Yellow Mill Pond
	17	WASH 17	Seaview & Crescent	Yellow Mill Pond
	16	DEAC 16	Seaview & Deacon Street	Yellow Mill Pond
	12	STRAT	Connecticut & Stratford	Yellow Mill Pond
	6	BAYEL 6	Bay St & Mildner Dr	Johnson's Creek
	18	BARN 18	Seaview & Barnum	Pequonnock River

DATA TRACKING AND TECHNICAL FACT SHEET

Permittee: City of Bridgeport

PERMIT, ADDRESS, AND FACILITY DATA

PERMIT #: <u>CT0101010</u> **APPLICATION** #: <u>201300409</u> **FACILITY ID.** <u>015-002</u>

Mailing Address:	Location Address:						
Street: 695 Seaview Avenue	Street: 695 Seaview Avenue						
City: Bridgeport ST: CT Zip: 06607	City: Bridgeport ST: CT Zip: 06607						
Contact Name: William E. Robinson	Contact Name: William E. Robinson						
Phone No.: (203) 332-5550	Phone No.: (203) 332-5550						
	DMR Contact Steve Silverbush						
	email address: ssilverb@cox.net						
PERMIT INFORMATIONDURATION 5 YEAR X10 YEAR	30 YEAR						
TYPE New Reissuance X Mod	ification						
CATEGORIZATION POINT (X) NON-POINT () GIS #							
NPDES (X) PRETREAT () GROUND WA	ATER(UIC)() GROUND WATER (OTHER)()						
NPDES MAJOR(MA) <u>X</u> NPDES SIGNIFICANT MINOR <u>or</u> PRETREA NPDES <u>or</u> PRETREATMENT MINOR (MI)							
COMPLIANCE SCHEDULEYES_XPOLLUTION PREVENTIONTREATMENT REQWATER QUALITY REQUIREMENTOTHER	NO QUIREMENT CSO Monitoring Plan and Annual Report						
OWNERSHIP CODE Private Federal State Municipal (town of the second	only) X Other public						
DEP STAFF ENGINEER Ann A. Straut DAT	TE DRAFTED: 08/25/015						
PERMIT FEES							
Discharge Code DSN Number Annual Fee							
111000f 001-1 \$3,005.00							
FOR NPDES DISCHARGESDrainage Basin Code: NAWater Quality ClassificationNATURE OF BUSINESS GENERATING DISCHARGEMunicipal Sanitary Sewage TreatmentPROCESS AND TREATMENT DESCRIPTION (by DSISecondary treatment with denitrification and chlorine distribution	Z V)						
RESOURCES USED TO DRAFT PERMIT							

_X_Federal Effluent Limitation Guideline_40CFR 133 Secondary Treatment Category

- Performance Standards
- Federal Development Document
- <u>X</u> Department File Information
- X Connecticut Water Quality Standards
- X Anti-degradation Policy
- <u>X</u> Coastal Management Consistency Review Form
- Other Explain

BASIS FOR LIMITATIONS, STANDARDS OR CONDITIONS

<u>X</u> Secondary Treatment (Section 22a-430-4(r) of the Regulations of Connecticut State Agencies)

- *Case-by-Case Determination (See Other Comments)*
- In order to meet in-stream water quality (See General Comments)
- Anti-degradation policy

GENERAL COMMENTS

The City of Bridgeport ("Bridgeport") operates a municipal water pollution control facility ("the facility") located at 695 Seaview Avenue, Bridgeport. The facility is designed to treat and discharge up to 10.0 million gallons a day of effluent into the Bridgeport Harbor. The facility currently uses secondary treatment with denitrification and chlorine disinfection to treat effluent before being discharged. Pursuant to Conn. Gen. Stat. § 22a-430, the Department of Energy and Environmental Protection has issued Bridgeport a permit for the discharge from this facility. Bridgeport has submitted an application to renew its permit. The Department has made a tentative determination to approve Bridgeport's application and has prepared a draft permit consistent with that determination.

The most significant changes from the current permit are the inclusion of revised bacteria monitoring requirements (fecal coliform and enterococci), aluminum monitoring to be consistent with the most recent CT Water Quality Standards and iron monitoring to be consistent with EPA's National Recommended Water Quality Criteria.

SPECIFIC REQUIREMENTS OR REVISIONS

The Department reviewed the application for consistency with Connecticut's Water Quality Standards and determined that with the limits in the draft permit, including those discussed below, that the draft permit is consistent with maintenance and protection of water quality in accordance with the Tier I Anti-degradation Evaluation and Implementation Review provisions of such Standards.

The need for inclusion of water quality based discharge limitations in this permit was evaluated consistent with Connecticut Water Quality Standards and criteria, pursuant to 40 CFR 122.44(d). Discharge monitoring data was evaluated for consistency with the available aquatic life criteria (acute and chronic) and human health (fish consumption only) criteria, considering the zone of influence allocated to the facility where appropriate. In addition to this review, the statistical procedures outlined in the EPA <u>Technical Support Document for Water Quality-based</u> Toxics Control (EPA/505/2-90-001) were employed to calculate the need for such limits. Comparison of the attached monitoring data and its inherent variability with the calculated water quality based limits indicates a low statistical probability of exceeding such limits. Therefore, water quality based limits for copper were included in the permit at this time.

WATER QUALITY LIMIT CALCULATIONS

See attached


79 Elm Street • Hartford, CT 06106-5127

www.ct.gov/deep

Affirmative Action/Equal Opportunity Employer

Notice of Tentative Determination to Approve NPDES Permit Renewal Applicant: City of Bridgeport Application No. 201300409 City/Town: Bridgeport

The Commissioner of the Department of Energy and Environmental Protection ("DEEP") hereby gives notice that a tentative determination has been reached to approve the following application.

Applicant's Name and Address:	City of Bridgeport, 695 Seaview Ave., Bridgeport
Contact Name and Phone No.:	William E. Robinson (203) 332-5550
Type of Permit and #:	NPDES – CT0101010
Type of Facility:	Domestic Wastewater Treatment
Facility Location:	East Side WWTP, 695 Seaview Ave., Bridgeport
Facility design capacity:	10.0 million gallons per day

COMMISSIONER'S FINDINGS/REGULATORY CONDITIONS

The applicant has previously received a permit from the Department of Energy and Environmental Protection ("Department") authorizing the discharge of up to an annual average daily design flow of 10.0 million gallons a day of secondary treated municipal wastewaters to the Bridgeport Harbor. The applicant has submitted an application to renew its existing permit. This renewal application is the subject of this notice.

THE DRAFT PERMIT

The Department has prepared a draft permit consistent with the tentative determination to approve the City of Bridgeport's renewal application. This draft is available on the public participation section of the Department's website. In accordance with Sections 22a-430-4(l) and 22a-430-4(r) of the Regulations of Connecticut State Agencies (RCSA), the draft permit contains effluent limitations that meet Connecticut's Water Quality Standards for the following: Aquatic Toxicity, Biochemical Oxygen Demand (5 day), chlorine, copper, dissolved oxygen, enterococci, fecal coliform, flow, pH, total nitrogen, and total suspended solids

This permit contains an enforceable compliance schedule which requires the applicant to submit a CSO Monitoring Plan and Annual Report.

INFORMATION REQUESTS/PUBLIC COMMENT

This application has been assigned No. 201300409; please use this number when corresponding

with DEEP regarding this application. Interested persons may obtain copies of the application from the applicant at the above address. The application and supporting documentation are available for inspection at the Department of Energy and Environmental Protection, Water Protection and Land Reuse, 79 Elm Street, Hartford, CT from Monday to Friday from 8:30am to 4:00pm and at other times by appointment. Questions may be directed to Ann Straut of the Municipal Facilities Section at (860) 424-3137 or ann.straut@ct.gov.

Before making a final decision on this application, the Commissioner shall consider written comments on the application from interested persons. Written comments on the application should be directed to Ann Straut, Planning and Standards Division, Water Protection and Land Reuse Bureau, Department of Energy and Environmental Protection, 79 Elm Street, Hartford, CT 06106-5127, or may be submitted via electronic mail to: ann.straut@ct.gov no later than thirty (30) days from the publication date of this notice.

PETITIONS FOR HEARING

Dated:

The Commissioner may conduct a public hearing if the Commissioner determines that the public interest will best be served thereby, or shall hold a hearing upon receipt of a petition signed by at least twenty-five persons. Petitions should include the application number noted above and also identify a contact person to receive notifications. Petitions may also identify a person who is authorized to engage in discussions regarding the application and, if resolution is reached, withdraw the petition. Original signed petitions may be scanned and sent electronically to deep.adjudications@ct.gov or may be *mailed or delivered* to: DEEP Office of Adjudications, 79 Elm Street, 3rd floor, Hartford, CT 06106-5127. All petitions must be received within the comment period noted above. If submitted electronically, original signed petitions must also be mailed or delivered to the address above within ten days of electronic submittal. If a hearing is held, timely notice of such hearing will be published in a newspaper of general circulation.

SEP 2 4 2015

U

Denise Ruzicka, Director Planning and Standards Division Bureau of Water Protection and Land Reuse

The Connecticut Department of Energy and Environmental Protection is an Affirmative Action and Equal Opportunity Employer that is committed to complying with the Americans with Disabilities Act. To request an accommodation contact us at (860) 418-5910 or deep.accommodations@ct.gov.