
Class II Air Quality Operating Permit
Application Form

Facility Name: Click or tap here to enter text.
Existing Facility ID: AClick or tap here to enter text.
Existing Class II AQOP: APClick or tap here to enter text.

Application Type:
☐ New AQOP
☐ Revision of Existing AQOP
☐ Renewal of Existing AQOP


[image: C:\Users\RACZEL\logo_new15_print_s.jpg]

Please Submit Application to:
Nevada Division of Environmental Protection
Bureau of Air Pollution Control, Class II Permitting Branch
901 South Stewart Street, Suite 4001
Carson City, Nevada  89701-5249
Phone (775) 687-9349

August 2017

Combustion Equipment Form page 1 of 2

Doc. Revision – 8/17
Bureau of Air Pollution Control - Page 2 of 18

Bureau of Air Pollution Control - Page 2 of 18
IMPORTANT INFORMATION

· The Application packet contains: 

· General Company Information Form 
· Industrial Process Form 
· Combustion Equipment Form 
· Storage Silo Form 
· Liquid Storage Tanks Form 
· Insignificant Activities Form 
· Facility-Wide Potential to Emit Table 
· Surface Area Disturbance Form 
· Application Certification Document with Required Attachments

· Please see the Guidance Document for additional instructions on how to complete the application.
· A printed copy of the application must be submitted (mailed or hand delivered), along with an electronic version.
· The application filing fee required by Nevada Administrative Code (NAC) 445B.327 must be submitted with the completed application. Checks must be made payable to the “Nevada State Treasurer, Environmental Protection” with “BAPC” noted in the memo line. Fees may also be submitted electronically at https://epayments.ndep.nv.gov/. 
· This application shall be used for new Class II sources, revisions to existing Class II Air Quality Operating Permits, and the renewal of Class II Air Quality Operating Permits.  This application packet is not for use for an Administrative Amendment, a general permit, a stand-alone Surface Area Disturbance (SAD) permit, nor for a Request for Change of Location Approval permit for a temporary source.
· An application for a Class II Air Quality Operating Permit must be signed by the Responsible Official, as defined in NAC 445B.156.  The certification/signature page is the last page of the application and the original “wet” signature must be provided.
· All items in the application must be addressed.  If an item does not apply “N/A” or similar notation must be entered in the appropriate blank.  All other information must be provided.  Incomplete applications will be returned to the Responsible Official within 10 working days of receipt of the application. 
· For the renewal of a Class II Operating Permit, a complete application and corresponding processing fee must be submitted in accordance with NAC 445B.3473, prior to the expiration date of the current permit.  The BAPC suggests that the application be submitted well in advance of the timeline outlined in NAC 445B.3473 to ensure the application is deemed complete.
· If the facility applies for a permit that has not previously held a Class I of Class II operating permit, is located within 1,000 feet of a school, hospital, or residential area, or the Director determines that the change to the stationary source results in an increase in allowable emissions that exceeds the thresholds in NAC 445B.3457, the BAPC shall establish a 30-day period for public participation.


Important Information


GENERAL COMPANY INFORMATION FORM

1.	Briefly describe the permitted facility's process and include the Standard Industrial Classification (SIC) number.  Add details in the attached Process Narrative.

	


2.	Company Name and Address that are to appear on the operating permit 
[NAC 445B.295.1]:

	Name:
	

	Address:
	

	City:
	

	State:
	
	Zip Code:
	


3.	Owner's Name and Address [NAC 445B.295.1]:

	Name:
	

	Address:
	

	City:
	

	State:
	
	Zip Code:
	


4.	Facility Name and Address, if different from #2 [NAC 445B.295.1]:

	Name:
	

	Address:
	

	City:
	

	State:
	
	Zip Code:
	


5.	If records are required under the operating permit will be kept at a location other than the facility, specify that location [NAC 445B.295.7]:

	Name:
	

	Address:
	

	City:
	

	State:
	
	Zip Code:
	


GENERAL COMPANY INFORMATION FORM (continued)

6.	Responsible Official Name, Title and Mailing Address [NAC 445B.295.1]:

	Name:
	

	Title:
	

	Address:
	

	City:
	

	State:
	
	Zip Code:
	

	Phone Number:
	(xxx) xxx-xxxx
	
	
	

	Fax Number:
	(xxx) xxx-xxxx

	E-mail Address:
	


7.	Plant Manager or other appropriate Contact Name, Title and Address [NAC 445B.295.1]:

	Name:
	

	Title:
	

	Address:
	

	City:
	

	State:
	
	Zip Code:
	

	Phone Number:
	(xxx) xxx-xxxx
	
	
	

	Fax Number:
	(xxx) xxx-xxxx

	E-mail Address:
	


8.	Location and Driving Directions to the Facility (For Example: From Elko, Nevada, 4 miles south of I-80 at xx Interchange) [NAC 445B.295.8]:

	Township(s): 
	
	N;
	Range(s):
	 
	E;
	Section(s):
	

	
	
	
	
	
	
	
	

	UTM Coordinates for the Front Gate of the Facility (NAD 83, Zone 11): 

	
	 
	m North;
	
	m East;
	

	Nearest City:
	 
	

	County: 
	 
	

	Driving Directions from nearest city to the Facility: 


	

	


GENERAL COMPANY INFORMATION FORM (continued)

9. 	Emission Cap Requested [NAC 445B.070 and NAC 445B.296.2]:

 ☐  Yes ☐  No (If yes, provide details in the attached Process Narrative)

10. 	Important note for completing the Industrial Process, Combustion Equipment, Storage Silo, and Liquid Storage Tank Application forms: forms need to be included for permitted emission units and insignificant activities.  Provide additional forms as needed.  All items in the application must be addressed.  If an item does not apply then “N/A” or similar notation must be entered in the appropriate blank (TBD, unknown, etc.). 

11.	Is the Facility located within 1,000 feet of a school, hospital, or residential area?
☐  Yes ☐  No 

12.	Does the Facility require controls or other limit restrictions to remain a Class II source?
☐  Yes ☐  No

General Company Information Form Page 3 of 3


INDUSTRIAL PROCESS APPLICATION FORM
CLASS II OPERATING PERMIT

	Emission Unit Description:
	


Alternative Operating Scenario: ☐ Yes ☐ No
	Insignificant Activity: ☐ Yes ☐ No If yes, identify exemption regulation:
	


Subject to a Federal Regulation (40 CFR Part 60, 61, or 63): ☐ Yes ☐ No If yes, identify in attached Process Narrative.
	Description
	Data

	Equipment Description
	BAPC Emission Unit ID and System Number
Applicable for Renewal or Revision
	eg. Unit ID: S2.001, PF1.001 
System Number: 5
	 

	
	Source Classification Code (SCC)
	e.g. 3-03-024-04 for Conveyors
	 

	
	Manufacturer
	 

	
	Date Manufactured
	 

	
	Model Number
	 

	
	Equipment Dimensions (LxWxH)
	feet
	 

	
	Drop Dimensions (LxWxH)
if applicable
	feet
	 

	
	The drop height is measured from the ☐  top of the drop length ☐  middle of the drop length ☐  bottom of the drop length, in reference to the ground. Choose one, if applicable

	
	Emissions Released Inside building?
	yes/no
	

	Location of Emission Source
	UTM Northing 
(NAD 83, Zone 11)
	m
	 

	
	UTM Easting (NAD 83, Zone 11)
	m
	 

	Operating Parameters
	Material Type Processed
	 

	
	Operating Time per Day
	hour/day
	 

	
	Operating Time per Year
	hour/year
	 

	
	Hourly Throughput Rate
	unit/hour
	 

	
	Annual Throughput Rate
	unit/year
	 

	
	Batch Process if applicable
	unit/batch
	

	
	Start Time if operating less than 24 hours/day
	hour:minute
	 

	
	End Time if operating less than 24 hours/day
	hour:minute
	 

	Control Equipment
	Type of Control
	 

	
	Control Efficiency
	%
	 

	
	Pollutant(s) Controlled
	 

	
	Manufacturer
	 

	
	Manufacturer’s Guarantee Included?
	yes/N/A
	 

	Stack Parameters
	Stack Height
	feet
	 

	
	Stack Inside Diameter
	feet
	 

	
	Stack Temperature
	ºF
	 

	
	Stack Exit Velocity
	feet/second
	 

	
	Actual Gas Volume Flow Rate
	acfm
	 

	
	Dry Gas Volume Flow Rate
	dscfm
	 

	
	Stack Release Type
	☐  vertical    ☐ capped    ☐  horizontal


INDUSTRIAL PROCESS APPLICATION FORM
CLASS II OPERATING PERMIT (continued)

	Emission Unit Description:
	


	Description
	Data

	Particulate Matter (PM) Emissions
	Emission Factor (with units)
	(insert units)
	

	
	Emission Factor Reference
	 

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 

	Particulate Matter as PM10 Emissions
	Emission Factor (with units)
	(insert units)
	

	
	Emission Factor Reference
	 

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 

	Particulate Matter as PM2.5 Emissions
	Emission Factor (with units)
	(insert units)
	

	
	Emission Factor Reference
	 

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 

	Other
Pollutants
	Pollutant Name
	

	
	Emission Factor (with units)
	(insert units)
	

	
	Emission Factor Reference
	 

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 


Industrial Process Application Form Page 2 of 2


COMBUSTION EQUIPMENT APPLICATION FORM
CLASS II OPERATING PERMIT

	Emission Unit Description:
	


Alternative Operating Scenario: ☐ Yes ☐ No
	Insignificant Activity: ☐ Yes ☐ No If yes, identify exemption regulation:
	


Subject to a Federal Regulation (40 CFR Part 60, 61, or 63): ☐ Yes ☐ No If yes, identify in process narrative.
	Description
	Data

	Equipment Description
 
	BAPC Emission Unit ID and System Number Applicable for Renewal or Revision
	eg. Unit ID: S2.001 
Sys Number: 5
	 

	
	Source Classification Code (SCC)
	e.g. 3-03-024-04 for Conveyors
	 

	
	Manufacturer
	 

	
	Date Manufactured
	 

	
	Model and Serial Number
	 

	
	Max Design Heat Input 
[NAC 445B.3135]
	MMBtu/hour
	 

	
	Emissions Released Inside building?
	yes/no
	

	For Reciprocating Internal Combustion Engines (RICE) Only
	Max Design Horsepower Output
	hp (kW)
	 

	
	Type of Engine Code (See Notes*)
	 

	
	Date Constructed
	month/day/yr
	 

	
	Cylinder Displacement
	liter/cylinder
	 

	
	EPA Tier #
	 

	Location of Emission Source
	UTM Northing (NAD 83, Zone 11)
	m
	 

	
	UTM Easting (NAD 83, Zone 11)
	m
	 

	Operating Parameters /Fuel Usage
	Fuel Type
	 

	
	Operating Time per Day
	hour/day
	 

	
	Operating Time per Year
	hour/year
	 

	
	Hourly Usage Rate Maximum
Provide Equipment Specifications
	unit/hour
	 

	
	Annual Usage Rate Maximum 
	unit/year
	 

	
	Sulfur Content
	%
	 

	
	Heat Content 
	Btu/unit
	 

	
	Start Time if operating less than 24 hours/day
	hour:minute
	 

	
	End Time if operating less than 24 hours/day
	hour:minute
	 


Notes*
	Code
	Description
	Code
	Description

	LU
	Limited Use
	E-SI
	Emergency Spark Ignition

	LDG
	Landfill/Digester Gas
	SI4SRB
	Spark Ignition 4-Stroke Rich Burn

	NECI
	Non-Emergency Compression Ignition
	SI4SLB
	Spark Ignition 4-Stroke Lean Burn

	ECI
	Emergency Compression Ignition
	SI2SLB
	Spark Ignition 2-Stroke Lean Burn


COMBUSTION EQUIPMENT APPLICATION FORM
CLASS II OPERATING PERMIT (continued)

	Emission Unit Description:
	


	Description
	Data

	Control Equipment
	Type of Control
	 

	
	Control Efficiency
	%
	 

	
	Pollutant(s) Controlled
	 

	
	Manufacturer
	 

	
	Manufacturer’s Guarantee Included?
	yes/N/A
	 

	Stack Parameters
	Stack Height
	feet
	 

	
	Stack Inside Diameter
	feet
	 

	
	Stack Temperature
	ºF
	 

	
	Stack Exit Velocity
	feet/second
	 

	
	Actual Gas Volume Flow Rate
	acfm
	 

	
	Dry Gas Volume Flow Rate
	dscfm
	 

	
	Stack Release Type
	☐  vertical    ☐ capped    ☐  horizontal

	Particulate Matter (PM) Emissions
	Emission Factor (with units)
	(insert units)
	 

	
	Emission Factor Reference
	 

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 

	Particulate Matter as PM10 Emissions
	Emission Factor (with units)
	(insert units)
	 

	
	Emission Factor Reference
	 

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 

	Particulate Matter as PM2.5 Emissions
	Emission Factor (with units)
	(insert units)
	 

	
	Emission Factor Reference
	 

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 

	Sulfur Dioxide (SO2) Emissions
	Emission Factor (with units)
	(insert units)
	 

	
	Emission Factor Reference 
	

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 

	Oxides of Nitrogen (NOX) Emissions
	Emission Factor (with units)
	(insert units)
	 

	
	Emission Factor Reference 
	

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 

	Carbon Monoxide (CO) Emissions
	Emission Factor (with units)
	(insert units)
	 

	
	Emission Factor Reference 
	

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 


COMBUSTION EQUIPMENT APPLICATION FORM
CLASS II OPERATING PERMIT (continued)

	Emission Unit Description:
	


	Description
	Data

	Volatile Organic Compounds (VOC) Emissions
	Emission Factor (with units)
	(insert units)
	 

	
	Emission Factor Reference
	 

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 

	Hazardous Air Pollutants (HAPs) Emissions
Specify Each
	Emission Factor (with units)
	(insert units)
	 

	
	Emission Factor Reference
	 

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 

	Greenhouse Gases (CO2e) Emissions
	Emission Factor (with units)
	(insert units)
	 

	
	Emission Factor Reference
	 

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 

	Other
Pollutants
	Pollutant Name
	 

	
	Emission Factor (with units)
	(insert units)
	 

	
	Emission Factor Reference
	 

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 


Combustion Equipment Application Form Page 3 of 3


STORAGE SILO APPLICATION FORM
CLASS II OPERATING PERMIT

	Emission Unit Description:
	


Alternative Operating Scenario: ☐ Yes ☐ No
	Insignificant Activity: ☐ Yes ☐ No If yes, identify exemption regulation:
	


Subject to a Federal Regulation (40 CFR Part 60, 61, or 63): ☐ Yes ☐ No If yes, identify in process narrative.
	Description
	Data

	
	Silo Loading
	Silo Unloading

	Equipment Description
	BAPC Emission Unit ID and System Number
Applicable for Renewal or Revision
	eg. Unit ID: S2.001, PF1.001 System Number: 5
	 
	 

	
	Source Classification Code (SCC)
	e.g. 3-03-024-04 for Conveyors
	 
	 

	
	Manufacturer
	 
	 

	
	Date Manufactured
	 
	 

	
	Model Number 
	 
	 

	
	Equipment Dimensions (LxWxH)
	feet
	 
	 

	
	Drop Dimensions (LxWxH) 
if applicable
	feet
	 
	

	
	Emissions Released Inside building?
	yes/no
	
	

	Location of Emission Source
	UTM Northing (NAD 83, Zone 11)
	m
	 
	 

	
	UTM Easting (NAD 83, Zone 11)
	m
	 
	 

	Operating Parameters
	Material Type Processed
	 
	 

	
	Operating Time per Day
	hour/day
	 
	 

	
	Operating Time per Year
	hour/year
	 
	 

	
	Hourly Throughput Rate
	unit/hour
	 
	 

	
	Annual Throughput Rate
	unit/year
	 
	 

	
	Batch Process if applicable
	unit/batch
	
	

	
	Start Time if operating less than 24 hours/day
	hour:minute
	 
	 

	
	End Time if operating less than 24 hours/day
	hour:minute
	 
	 

	Control Equipment
	Type of Control
	 
	 

	
	Control Efficiency
	%
	 
	 

	
	Pollutant(s) Controlled
	 
	 

	
	Manufacturer
	 
	 

	
	Manufacturer’s Guarantee Included?
	yes/N/A
	 
	 


STORAGE SILO APPLICATION FORM
CLASS II OPERATING PERMIT (continued)

	Emission Unit Description:
	


	Description
	Data

	
	Silo Loading
	Silo Unloading

	Stack Parameters
	Stack Height
	feet
	 
	 

	
	Stack Inside Diameter
	feet
	 
	 

	
	Stack Temperature
	ºF
	 
	 

	
	Stack Exit Velocity
	feet/second
	 
	 

	
	Actual Gas Volume Flow Rate
	acfm
	 
	 

	
	Dry Gas Volume Flow Rate
	dscfm
	 
	 

	
	Stack Release Type
	Vertical/Capped/
Horizontal
	
	

	Particulate Matter (PM) Emissions
	Emission Factor (with units)
	(insert units)
	 
	 

	
	Emission Factor Reference
	 
	 

	
	Emission Limit
	pound/hour
	 
	 

	
	Emission Limit
	ton/year
	 
	 

	Particulate Matter as PM10 Emissions
	Emission Factor (with units)
	(insert units)
	 
	 

	
	Emission Factor Reference
	 
	 

	
	Emission Limit
	pound/hour
	 
	 

	
	Emission Limit
	ton/year
	 
	 

	Particulate Matter as PM2.5 Emissions
	Emission Factor (with units)
	(insert units)
	 
	 

	
	Emission Factor Reference
	 
	 

	
	Emission Limit
	pound/hour
	 
	 

	
	Emission Limit
	ton/year
	 
	 

	Other Pollutants
	Pollutant Name
	 
	 

	
	Emission Factor (with units)
	(insert units)
	 
	 

	
	Emission Factor Reference
	 
	 

	
	Emission Limit
	pound/hour
	 
	 

	
	Emission Limit
	ton/year
	 
	 


Storage Silo Application Form Page 2 of 2


LIQUID STORAGE TANK APPLICATION FORM
CLASS II OPERATING PERMIT

	Emission Unit Description:
	


Alternative Operating Scenario: ☐ Yes ☐ No
	Insignificant Activity: ☐ Yes ☐ No If yes, identify exemption regulation:
	


Subject to a Federal Regulation (40 CFR Part 60, 61, or 63): ☐ Yes ☐ No If yes, identify in process narrative.
	Description
	Data

	Equipment Description
	BAPC Emission Unit ID and 
System Number
Applicable for Renewal or Revision
	eg. Unit ID: S2.001, PF1.001 System Number: 5
	 

	
	Source Classification Code (SCC)
	e.g. 3-03-024-04 for Conveyors
	 

	
	Manufacturer
	 

	
	Date Manufactured
	 

	
	Model Number
	 

	
	Heated Tank
	yes/no
	 

	
	Shell Height
	feet
	 

	
	Shell Diameter
	feet
	 

	
	Maximum Liquid Height
	feet
	 

	
	Average Liquid Height
	feet
	 

	
	Capacity of Tank
	gallons
	 

	
	Shell Color
	 

	
	Roof Condition 
	good/poor
	 

	
	Roof Type 
(Cone, Dome, External, or Internal Floating Roof)
	 

	
	Roof Height
	feet
	 

	
	Cone Roof Slope
	 

	
	Dome Roof Radius
	feet
	 

	
	True Vapor Pressure of Liquid
	psig
	 

	
	Reid Vapor Pressure of Liquid
	psig
	 

	
	Orientation of Tank 
	Horizontal/Vertical
	 

	
	Submerged Fill
[NAC 445B.22093(3)]
	yes/no
	 

	
	Equipment Dimensions (LxWxH)
	feet
	 

	Location of Emission Source
	UTM Northing (NAD 83, Zone 11)
	m
	 

	
	UTM Easting (NAD 83, Zone 11)
	m
	 


LIQUID STORAGE TANK APPLICATION FORM
CLASS II OPERATING PERMIT (continued)

	Emission Unit Description:
	


	Description
	Data

	Operating Parameters
	Material Type
	 

	
	Operating Time per Year
	hour/year
	 

	
	Maximum Throughput
	gallon/month
	

	
	Maximum Throughput
	gallon/year
	 

	Control Equipment
	Type of Control
	 

	
	Control Efficiency
	%
	 

	
	Pollutant(s) Controlled
	 

	
	Manufacturer
	 

	
	Manufacturer’s Guarantee Included?
	yes/N/A
	 

	Volatile Organic Compounds (VOC) Emissions
	Emission Factor (with units)
	(insert units)
	 

	
	Emission Factor Reference
	 

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 

	Other Pollutants
	Emission Factor (with units)
	(insert units)
	 

	
	Emission Factor Reference
	 

	
	Emission Limit
	pound/hour
	 

	
	Emission Limit
	ton/year
	 


Liquid Storage Tank Application Form Page 2 of 2


FACILITY-WIDE POTENTIAL TO EMIT TABLE
(FOR ALL SOURCES INCLUDING INSIGNIFICANT ACTIVITIES)
(POUND/HOUR AND TON/YEAR)

	Pollutant
	Facility-Wide Potential to Emit (pound/hour)
	Facility-Wide Potential to Emit (ton/year)

	Total Particulate Matter (PM)
	
	

	Total PM10
	
	

	Total PM2.5
	
	

	Total Sulfur Dioxide (SO2)
	
	

	Total Carbon Monoxide (CO)
	
	

	Total Oxides of Nitrogen (NOX)
	
	

	Total Volatile Organic Compounds (VOC)
	
	

	Total Lead (Pb)
	
	

	Total Hydrogen Sulfide (H2S)
	
	

	Total Sulfuric Acid Mist (H2SO4)
	
	

	Total Hazardous Air Pollutants (HAPs)
	
	

	Total Greenhouse Gases (CO2e)
	
	

	
	
	

	Other Regulated Pollutants (Specify)
	
	

	
	
	

	
	
	


REVISION TABLE

Please complete the table below if this application is for a Revision of an existing Class II Air Quality Operating Permit.  Add more columns if needed for any other applicable regulated pollutants.  All Potential To Emit (PTE) must be in tons per year (TPY) [NAC 445B.3457(5)(b)]

	Description
	Pollutants

	
	PM
	PM10
	PM2.5
	SO2
	NOx
	CO
	VOC
	HAPs
	CO2e
	Other
_____

	Permitted Facility-Wide PTE (TPY)
	
	
	
	
	
	
	
	
	
	

	Proposed Facility-Wide PTE (TPY)
	
	
	
	
	
	
	
	
	
	

	Change in Facility-Wide PTE (TPY)
	
	
	
	
	
	
	
	
	
	


Insignificant Activities Form - Page 1 of 1


SURFACE AREA DISTURBANCE FORM

1. Total Acres of the Facility Site: Click or tap here to enter text. 
2. Total Acres Disturbed: Click or tap here to enter text.
3. Add Surface Area Disturbance location as Township(s), Range(s) and Section
Click or tap here to enter text.
4. NAC 445B.22037 requires fugitive dust to be controlled (regardless of the size or amount of acreage disturbed), and requires an ongoing program, using best practical methods, to prevent particulate matter from becoming airborne. All activities which have the potential to adversely affect the local air quality must implement all appropriate measures to limit controllable emissions. Appropriate measures for dust control may consist of a phased approach to acreage disturbance rather than disturbing the entire area all at once; using wet suppression through such application methods as water trucks or water spray systems to control wind-blown dust; the application of soil binding agents or chemical surfactant to roadways and areas of disturbed soil; as well as the use of wind-break or wind limiting fencing designed to limit wind erosion soils. 
5. If the Surface Area Disturbance is greater than 5 acres, please check each box that applies for Best Management Practices (BMPs) used for controlling dust on project’s disturbed areas:

☐ Water trucks
☐ Graveling/paving of roadway storage areas and staging areas
☐ Dust palliatives
☐ Posting and limiting vehicle speeds to 10-15 miles per hour
☐ Ceasing operations during high wind events
☐ Fencing or berming to prevent unauthorized access to disturbed areas
☐ Application of water sprays on material storage piles on a regular basis
☐ Covering material storage piles with tarpaulin or geo-textiles; tenting
☐ Use of overhead water spray racks or water hoses
☐ Track-out controls (graveled entranced, exit area, and street sweeping)
☐ Landscape preservation and impact avoidance
☐ Wind fence
☐ Pre-watering of areas to be disturbed (including all unpaved onsite roads and staging areas)
☐ Inform all subcontractors (including truck drivers) of their responsibilities for the control of fugitive dust while they are on the project site
☐ Training of equipment operators to recognize fugitive dust generation and having the authority to shut down operations until water truck arrives and sprays water on the disturbed areas
☐ Other Applicable BMPs: Click or tap here to enter text.
☐ Other Applicable BMPs: Click or tap here to enter text.
☐ If using water trucks, list how many water trucks are used and their capacity in gallons:
Click or tap here to enter text.


APPLICATION CERTIFICATION DOCUMENT
(With Required Attachments)
Please check all applicable boxes below to indicate the information provided in your application submittal:

☐ General Company Information Form
☐ Industrial Process Application Form(s)
☐ Combustion Equipment Application Form(s)
☐ Storage Silos Application Form(s)
☐ Liquid Storage Tank Application Form(s)
☐ Facility-Wide Potential to Emit Table
☐ Surface Area Disturbance Form
☐ Detailed Emission Calculations (for all emission units including IA units)
☐ Process Narrative 
☐ Process Flow Diagram(s)
☐ Site Plan(s) showing the locations (UTM coordinates), dimensions, and heights of buildings on the site
☐ Maps: 
☐ Vicinity Map of where the facility is located in the State  
☐ Area Map of the Facility (including location of all emission units, location of front gate, and fence line) 
☐ Environmental Evaluation (AERMOD Air Dispersion Modeling) if applicable
[NAC 445B.310] 
☐ Manufacturer’s Guarantee if applicable
☐ Equipment Specifications if applicable
☐ TANKs Modeling Output if applicable
☐ Application Fee Attached or Electronically Submitted
☐ Digital Copy of Application on CD or Thumb Drive
☐ Application Certification Document with Original Responsible Official Signature


PLEASE NOTE THE FOLLOWING REQUIREMENTS WHICH APPLY TO PERMIT APPLICANTS DURING THE APPLICATION PROCESS:

A.	A permit applicant must submit supplementary facts or corrected information upon discovery [NAC 445B.297(1)(b)].
B.	A permit applicant is required to provide any additional information which the Director requests in writing within the time specified in the Director's request [NAC 445B.297(1)(c)].
[bookmark: _GoBack]C.	Submission of fraudulent data or other information may result in prosecution for an alleged criminal offense [NRS 445B.470].


CERTIFICATION:  

I certify that, based on information and belief formed after reasonable inquiry, the statements and information contained in this application are true, accurate and complete.


	

	Signature of Responsible Official

	


	Print or Type Name and Title

	


	Date


image1.jpeg
A

NDEP


