	3800-FM-BPNPSM0445 3/2012
COMMONWEALTH OF PENNSYLVANIA

Instructions
DEPARTMENT OF ENVIRONMENTAL PROTECTION

[image: image1.wmf]BUREAU OF POINT AND NON-POINT SOURCE MANAGEMENT

	INSTRUCTIONS FOR COMPLETING

MONTHLY NITROGEN BUDGET

SUPPLEMENTAL REPORT

Use this form to report Nitrogen credit transactions and offsets applied during a month, and monthly Nitrogen loads. If no credits are sold or applied and there are no offsets to report for a month, this form should not be submitted.
1. Enter Facility Name, Municipality, County, Watershed No., Month, Year, NPDES Permit No., Outfall No., the number of Nitrogen credits purchased during the month (lbs), the Total Nitrogen (TN) Delivery Ratio for the facility, and Permit Expiration Date. (If you receive this form with your permit, this information should be pre-populated). Enter “Truing Period” and the Compliance Year in the Month field when this form is completed during the Truing Period.
2. Use the table "Total Nitrogen – Pounds” to report all credits that you wish to apply toward permit compliance and all credits sold. You do not need to apply credits that you purchased during the month toward permit compliance, but if you choose to do so, report the number you wish to apply in this table. Any remaining credits that you purchase can be applied another month or during the Truing Period (Oct 1 - Nov 28). List the registry number, contract effective date and DEP approval date for all credits applied or sold during the month. Divide the Credits Applied and Credits Sold by the TN Delivery Ratio for your facility.

3. Use the table "Total Nitrogen - Offsets" to report all offsets for the month. For septage (only septage, not holding tank or other hauled in wastes), divide the total gallons of septage received by 1,000 and multiply by 3 to determine the total amount (lbs) of offsets to report in the Total Nitrogen - Offsets table. For all other offsets, list the source, approved amount and DEP approval date.
4. Report the Monthly Total and Monthly Net Nitrogen Loads (lbs) below the tables using the calculations shown.

5. Type the name of the person who prepared the form, the person's job title, and sign and date the form after reading the certification statement.
3800-FM-BPNPSM0445 3/2012
COMMONWEALTH OF PENNSYLVANIA

Form
DEPARTMENT OF ENVIRONMENTAL PROTECTION

BUREAU OF POINT AND NON-POINT SOURCE MANAGEMENT
	CHESAPEAKE BAY SUPPLEMENTAL REPORT

	
	MONTHLY NITROGEN BUDGET

	

	
	
	

	Facility Name:
     

Month:      

Year:      

Municipality:
     

County:      

NPDES Permit No.:      

Outfall No.:      

Watershed:
     

Renewal application due 180 days prior to expiration

Total N Credits Purchased During Month:      
lbs
This permit will expire on      

Total N (TN) Delivery Ratio:      

	

	Total Nitrogen - Pounds
	
	Total Nitrogen - Offsets

	Registry

Number
	Contract
Effective Date
	Credits Applied /
(TN Delivery Ratio for Facility)

(lbs)*
	Credits Sold /
(TN Delivery Ratio for Facility)

(lbs)
	DEP Approval

Date
	
	Source
	Amount

(lbs)
	DEP Approval

Date

	
	
	
	
	
	
	
	
	

	     
	     
	     
	     
	     
	
	     
	     
	     

	     
	     
	     
	     
	     
	
	     
	     
	     

	     
	     
	     
	     
	     
	
	     
	     
	     

	     
	     
	     
	     
	     
	
	     
	     
	     

	     
	     
	     
	     
	     
	
	     
	     
	     

	     
	     
	     
	     
	     
	
	     
	     
	     

	     
	     
	     
	     
	     
	
	     
	     
	     

	     
	     
	     
	     
	     
	
	     
	     
	     

	     
	     
	     
	     
	     
	
	     
	     
	     

	     
	     
	     
	     
	     
	
	     
	     
	     

	     
	     
	     
	     
	     
	
	     
	     
	     

	Monthly Total (lbs):
	     
	     
	
	
	Monthly Total (lbs):
	     
	

	*Indicate the credits that you wish to apply this month toward compliance with annual load limitations.

	
	Monthly Total Nitrogen Load (lbs):
	     
	(Actual Load Discharged)

(Actual Load + (Credits Sold / TN Delivery Ratio) – (Credits Applied / TN Delivery Ratio) – Offsets)

	
	Monthly Net Nitrogen Load (lbs):
	     
	

	I certify under penalty of law that this document was prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations. See 18 Pa. C.S. § 4904 (relating to unsworn falsification).
Prepared by:
     

Signature:

Title:
     

Date:
     

