

[bookmark: _GoBack]Title 33
ENVIRONMENTAL QUALITY
Part I. Office of the Secretary
Subpart 1. Departmental Administrative Procedures

[bookmark: TOCT_Chap40]Chapter 11.	Declaratory Rulings

§1119.	Disposition of Petition

	A. …
		1.	notify the applicant that the fee as specified in LAC 33:I.1151 is owed and issue a declaratory ruling;
		2. …
		3.	grant the request for a declaratory ruling, notify the applicant that the fee as specified in LAC 33:I.1151 is owed, and set a time within which the ruling will be issued; or
	A.4. - B. …
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2050.10.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, LR 23:1142 (September 1997), amended by the Office of the Secretary, Legal Division, LR 43:**.

§1151.	Fees

[bookmark: TOC_Sect273]	A.	Fee for Declaratory Ruling
		1.	After a petition for a declaratory ruling has been received by the department, the appointing authority will determine how the department will proceed according to LAC 33:I.1119.A. If the department decides to proceed via LAC 33:I.1119.A.1 or LAC 33:I.1119.A.3, a minimum $1,500 nontransferable and nonrefundable fee shall be submitted to the department.
		2.	Prior to the issuance of the declaratory ruling, a final fee determination shall be made.
			a.	An appropriate fee shall be computed based on the maximum hourly overtime salary, including associated related benefits, of the department’s civil service employee who issues the ruling.
			b.	The fee shall be computed by multiplying the salary figure calculated according to Subparagraph A.2.a of this Section by every overtime hour, or portion thereof, worked by the department employee on the declaratory ruling.
			c.	If the final fee based on these calculations exceeds $1,500, the applicant shall be invoiced the final fee amount, less the $1,500 already received paid. The declaratory ruling shall not be issued until this amount is paid.
	B.	Refunds. The fees in this Section are nontransferable and nonrefundable.
	C.	Methods of Payment
		1.	All payments made by check, draft, or money order shall be made payable to the Louisiana Department of Environmental Quality, and mailed to the department at the address provided on the invoice.
		2.	Electronic Methods of Payment
			a.	Persons wishing to make payments using the electronic pay method should access the department’s website and follow the instructions provided on the website.
			b.	Persons wishing to make payments using the electronic funds transfer (EFT) method shall contact the Office of Management and Finance for further instructions.
		3.	Cash is not an acceptable form of payment.

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Division, LR 43:**.

[bookmark: TOCT_Chap61]Chapter 14.	Groundwater Fees

NOTE: The information contained in Chapter 14 was previously located in LAC 33:XIII.Chapter 13. It was relocated and renumbered in November, 1998.

[bookmark: TOC_Sect261]§1409.	Groundwater Protection Fees

	A.	Assessment Oversight (Annual). The fee listed below covers the cost of reviewing, evaluating, and approving plans and/or reports that assess groundwater contamination and draw conclusions as to the need for further assessment and/or corrective action.
	
Hazardous Waste Facilities
	$11,435

	Solid Waste Facilities
	$7,623

	Nonregulated Facilities
	$3,812

	B.	Corrective Action Oversight (Annual). The fee listed below covers the cost of reviewing, evaluating, and approving plans and/or actions to remediate groundwater that has been contaminated by a facility.
	Hazardous Waste Facilities
	$15,246

	Solid Waste Facilities
	$11,435

	Nonregulated Facilities
	$3,812

	C.	Annual Report Review Fee. The fee listed below covers the cost of reviewing the groundwater annual reports required by Hazardous and/or Solid Waste regulations.
	Hazardous Waste Facilities
	$1,525

	Solid Waste Facilities
	$381

	D.	Groundwater Monitoring Systems Review. The fee listed below covers the cost of reviewing the geology and design of proposed groundwater monitoring systems to ensure compliance with department specifications.
	Each well
	$726

	E.	Groundwater Monitoring Systems Inspection Fee (Annual). The fee listed below covers the cost of inspecting monitoring systems to ensure that they are functioning properly and continue to maintain their integrity. The cost also includes other activities, such as the analysis of boring logs and site geology (cross sections, isopachs, etc.). The maximum fee that can be charged for this category is $7,260.
	Each well
	$363

	F.	Facility Inspection Fee (Annual). The fee listed below covers the cost of inspecting the various facilities to ensure compliance with the groundwater protection requirements contained in the facilities' permits.
	Hazardous Waste Facilities
	$1,452

	With sampling
	$10,890

	Solid Waste Facilities
	$726

	With sampling
	$2,178

	G.	Oversight of Abandonment Procedures. The fee listed below covers the cost of reviewing plans to plug and abandon all non-permitted groundwater monitoring systems (monitoring wells, piezometers, observations wells, and recovery wells) to ensure that they do not pose a potential threat to groundwater.
	Casing pulled
	$146 each well

	Casing reamed out
	$291 each well

	Casing left in place
	$726 each well

	H.	Maximum Total Fee per Facility. The maximum annual fee that can be assessed a facility under these regulations is $45,739.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Water Resources, Ground Water Protection Division, LR 18:729 (July 1992), amended LR 21:797 (August 1995), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 29:671 (May 2003), LR 29:2041 (October 2003), amended by the Office of the Secretary, Legal Division, LR 43:**.

[bookmark: TOC_Sect262]§1411.	Methods of Payment

	A. – B. …
		1.	Persons wishing to make payments using the electronic pay method should access the department’s website and follow the instructions provided on the website.
	B.2. – C. …

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq., and R.S. 49:316.1(A)(2)(a) and (c).
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Water Resources, Ground Water Protection Division, LR 18:730 (July 1992), repromulgated LR 21:797 (August 1995), amended by the Office of the Secretary, Legal Affairs Division, LR 35:2178 (October 2009), amended by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_SubP2]

[bookmark: TOC_Sect263]§1413.	Late Payment Fee
	A.	Payments not received within 15 days of the due date will be charged a late payment fee.
	B.	Any late payment fee shall be calculated from the due date indicated on the invoice.
	C.	Payments not received by the department by:
		1.	the fifteenth day from the due date will be assessed a 5 percent late payment fee on the original assessed fee;
		2.	the thirtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee; and
		3.	the sixtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Water Resources, Ground Water Protection Division, LR 18:730 (July 1992), amended LR 21:797 (August 1995), amended by the Office of Management and Finance, Fiscal Services Division, LR 25:426 (March 1999), amended by the Office of the Secretary, Legal Division, LR 43:**.

[bookmark: TOC_Chap71][bookmark: TOCT_Chap71]Chapter 17.	Permit Qualifications and Requirements
[bookmark: TOC_Sect269]
§1701.	Requirements for Obtaining a Permit

	A. – A.2. …
		3.	owe no outstanding monies including, but not limited to: fees, cost recovery, reimbursement costs, response costs, final judgments, or final penalties to the department; and
	A.4. – E. …
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014.2 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, LR 25:660 (April 1999), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:2441 (November 2000), amended by the Office of the Secretary, Legal Affairs Division, LR 31:2433 (October 2005), LR 33:2079 (October 2007), amended by the Office of the Secretary, Legal Division, LR 43:**.

Subpart 3. Laboratory Accreditation

[bookmark: TOCT_Chap132]Chapter 45.	Policy and Intent
[bookmark: TOC_Sect326]
§4501.	Description and Intent of Program

	A.	Description and Intent of the Laboratory Accreditation Program
		1. – 1.f. …
		2.	The department laboratory accreditation program is designed to ensure the accuracy, precision, and reliability of the data generated, as well as the use of department-approved methods in the generation of that data. Laboratory data generated by commercial environmental laboratories that are not accredited under this Subpart shall not be accepted by the department.
	B.	This accreditation covers the following matrices:
		1.	air emissions;
		2.	nonpotable water;
		3.	solid and chemical material; and
		4.	biological tissue.				
	C.	Each matrix, as defined in LAC 33:I.4503, is divided into test categories. Applications for accreditation may be made for one or more test categories within specified matrices. The laboratory shall identify in the application, the specific department-approved methods it will be using for each test category. The laboratory shall also have participated in all relevant department-approved proficiency testing programs and shall indicate this at the appropriate box or location on the application. Any variance from approved protocol or procedure is acceptable only with prior written confirmation by the department.
	D. – E.2. …
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2011.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, LR 24:917 (May 1998), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:1434 (July 2000), LR 29:312 (March 2003), amended by the Office of the Secretary, Legal Division, LR 43:**.

[bookmark: TOC_Sect327]§4503.	Definitions

	A.	When used in these rules and regulations, the following words and phrases shall have the meanings ascribed to them below.

		Field of Testing—Repealed.		

		Matrix (Matrices)—the substrate of a test sample that includes air emissions, nonpotable water, solid and chemical materials, and biological tissue.

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2011.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, LR 24:918 (May 1998), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:1434 (July 2000), amended by the Office of Environmental Assessment, LR 31:1570 (July 2005), amended by the Office of the Secretary, Legal Division, LR 43:**.

[bookmark: TOC_Chap134][bookmark: TOCT_Chap134][bookmark: TOC_Sect328]Chapter 47.	Louisiana Environmental Laboratory Accreditation Program (LELAP) State Accreditation Requirements

§4701.	Accreditation Process
	A. – A.4. …
	B.	When all requirements for accreditation have been successfully fulfilled, the department shall grant the applicant laboratory a formal notice of certification that lists those matrices, analytes, and methods for which the laboratory is certified. The certificate must be posted within public view in the laboratory setting.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2011.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, LR 24:919 (May 1998), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:1435 (July 2000), amended by the Office of the Secretary, Legal Affairs Division, LR 31:2434 (October 2005), LR 33:2081 (October 2007), amended by the Office of the Secretary, Legal Division, LR 38:2749 (November 2012), LR 43:**.

[bookmark: TOC_Sect329]§4703.	Application for Accreditation

	A. …
	B.	An application for environmental laboratory accreditation shall be made in writing to the Office of Environmental Services, using the current application provided by the department. This application shall include all requested information and be accompanied by the appropriate application fee. Supplemental information may be required.
	C. …
	D.	Each laboratory shall identify an official to represent it in all matters related to attaining and maintaining environmental laboratory accreditation. This official shall be the point of contact with the laboratory and shall be known as the laboratory representative. The laboratory representative may be any senior person from either the technical or managerial staff. The laboratory shall designate an individual in a position of authority to ensure that the laboratory complies with the criteria and conditions for accreditation. The laboratory shall also designate an individual who has the authority to bind the company in a legal manner.
	E.	In cases where all application requirements have been met, including review of all methods and quality assurance program data, a status of interim status, as defined in LAC 33:I.4503.A, may be granted at the discretion of the department on a case-by-case basis. Interim status may not exceed one year in length. Before a laboratory is granted full accreditation, all requirements of these regulations shall be met.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2011.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, LR 24:919 (May 1998), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:1435 (July 2000), amended by the Office of the Secretary, Legal Affairs Division, LR 31:2434 (October 2005), LR 33:2081 (October 2007), amended by the Office of the Secretary, Legal Division, Legal Division, LR 38:2749 (November 2012), LR 43:**.

[bookmark: TOC_Sect330]§4705.	Categories of Accreditation

	A.	At the time of application, each applicant shall clearly identify both the matrix (matrices) and the test categories for which accreditation is sought. A copy of each relevant test method documentation and the requisite equipment for the method shall be available at the laboratory. A current list of approved methods for each parameter/analyte shall be maintained by the Office of Environmental Services and shall be included as part of the application package. In cases where a method used by the laboratory is not listed, the laboratory shall submit documentation that verifies that the results obtained from the method in use are equal to or better than those results obtained from the approved method(s). The department shall review the data submitted by the laboratory and shall notify the laboratory in writing within 60 calendar days regarding whether the method is acceptable or unacceptable as an alternate method of analysis.
	B.	A laboratory may apply for accreditation in any one or more of the four matrices, as defined in LAC 33:I.4503.A, and in one or more of the 11 test categories applicable to the matrix (matrices) selected. The laboratory shall be accredited in those parameters within the test category(ies) for which the laboratory demonstrates acceptable performance on proficiency samples (when available) and meets all other requirements of the department accreditation program. The accreditation test categories are as follows:
		1. – 11. …
	C.	An accredited laboratory may request the addition of a matrix (matrices) and test category (categories) to its scope of accreditation at any time. Such a request shall be submitted on the current application to the Office of Environmental Services. Unless the previous on-site inspection can verify the competence of the laboratory to perform the additional tests, another on-site inspection may be required.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2011.
[bookmark: TOC_Sect331]	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, LR 24:919 (May 1998), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:1435 (July 2000), LR 26:2443 (November 2000), repromulgated LR 27:38 (January 2001), amended by the Office of Environmental Assessment, LR 31:1570 (July 2005), amended by the Office of the Secretary, Legal Affairs Division, LR 31:2435 (October 2005), LR 33:2081 (October 2007), amended by the Office of the Secretary, Legal Division, Legal Division, LR 38:2750 (November 2012), LR 43:**.

§4707.	Fees

	A.	Testing laboratories applying for accreditation or renewal of accreditation shall submit the appropriate fee calculated from the fee schedule along with the required application or update materials. Fees are nonrefundable. Fees are based on the number of test categories in each matrix (matrices).
	B. – C. …
	D.	The following basic fee structure shall be used in determining all application and annual fees due to the department.
	Accreditation application fee payable every scope amendment and every three-year renewal
	$726*

	Per major test category per matrix payable every year
	$363*

	Minor conventional category payable every year
	$290*

	Annual surveillance and evaluation applicable to minor conventional facilities and facilities applying for only one category of accreditation
	$363*

	Proficiency samples biannually
	to be purchased by the laboratory

	Bioassay/biomonitoring annually
	to be purchased by the laboratory

	Third-party audit
	to be billed directly to the laboratory

	*The accreditation fees for laboratories receiving national accreditation (NELAP)
	shall be one and one-half times the regular fee as stated above

	E.	Additional fees may be charged for the expansion of accreditation to include new test categories. Accreditation shall be granted only after fees have been received.
	F. …
	G.	Methods of Payment
		1.	All payments made by check, draft, or money order shall be made payable to the Louisiana Department of Environmental Quality and mailed to the department at the address provided on the invoice.
		2.	Electronic Methods of Payment
			a.	Persons wishing to make payments using the electronic pay method should access the department’s website and follow the instructions provided on the website.
			b.	Persons wishing to make payments using the electronic funds transfer (EFT) method should contact the Office of Management and Finance for further instructions.
		3.	Cash is not an acceptable form of payment.
	H.	Late Payment Fee
		1.	 Payments not received within 15 days of the due date will be charged a late payment fee.
		2.	Any late payment fee shall be calculated from the due date indicated on the invoice.
		3.	Payments not received by the department by:
			a.	 the fifteenth day from the due date will be assessed a 5 percent late payment fee on the original assessed fee;
			b.	the thirtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee; and
			c.	the sixtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2011.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, LR 24:920 (May 1998), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:1436 (July 2000), LR 29:672 (May 2003), LR 29:2041 (October 2003), amended by the Office of the Secretary, Legal Division, LR 43:**.

[bookmark: TOC_Chap145]
[bookmark: TOCT_Chap145]Chapter 59. Accreditation for Laboratories Participating in the NELAP Certification Program

[bookmark: TOC_Sect359]§5903.	Categories of Accreditation

	A.	A laboratory may apply for accreditation in any 1 or more of the 4 matrices and in 1 or more of the 11 test categories applicable to the matrix (matrices) selected. The laboratory shall be accredited in those parameters/analytes within the test category(ies) found in LAC 33:I.4705.B and matrix (matrices), as defined in LAC 33:I.4503. The laboratory shall be accredited in those parameters/analytes within the test category(ies) for which the laboratory demonstrates acceptable performance on proficiency samples (when available) and meets all other requirements of these regulations.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2011.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Environmental Assessment, Environmental Planning Division, LR 26:1439 (July 2000), amended by the Office of the Secretary, Legal Division, LR 43:**.

Part III. Air

[bookmark: TOC_Chap2]Chapter 2.	Rules and Regulations for the Fee System of the Air Quality Control Programs

§209.	Annual Fees

	A. …
	B.	Additional Fees for Part 70 Sources. In addition to the annual maintenance fee required by Subsection A of this Section, the department may assess an additional annual fee not to exceed 20 percent of the annual maintenance fee on each part 70 source, as defined in LAC 33:III.502. This fee shall be used to fund the department’s ambient air monitoring operations and/or other air quality-related activities of the department.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 and 2054.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Air Quality and Nuclear Energy, Air Quality Division, LR 13:741 (December 1987), amended LR 14:611 (September 1988), amended by the Office of Management and Finance, Fiscal Services Division, LR 22:17 (January 1996), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:264 (February 2000), amended by the Office of the Secretary, Legal Division, LR 43:**.

§211.	Methodology

A. …

	B.	Fee Methodology
		1. – 5. …
		6.	If a process is not listed in the fee schedule and is not a source type exempted from fees by this regulation, then the department shall assign a fee using the negotiated fee set forth in fee number 1710 or 1712, as applicable. If a process or facility is specifically listed in the fee schedule, then fee number 1710 or 1712 cannot be utilized.
		7. – 10. …
		11.	Reserved.

		12. – 14. …
		15.	For permits issued under LAC 33:III.507 (title V permits), the following applies:
			a. …
			b.	the application fee for renewals of permits where no modifications are being made at the facility shall be the minimum minor modification fee as listed in LAC 33:III.223, or where no such fee is listed in the fee schedule, as calculated in accordance with Subparagraph B.13.d of this Section.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 and 2054.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Air Quality and Nuclear Energy, Air Quality Division, LR 13:741 (December 1987), amended LR 14:611 (September 1988), amended by the Office of Air Quality and Radiation Protection, Air Quality Division, LR 17:1205 (December 1991), LR 18:706 (July 1992), LR 19:1419 (November 1993), amended by the Office of Management and Finance, Fiscal Services Division, LR 22:17 (January 1996), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:264 (February 2000), LR 26:2444 (November 2000), LR 29:2776 (December 2003), amended by the Office of the Secretary, Legal Affairs Division, LR 31:2435 (October 2005), LR 33:2082 (October 2007), LR 33:2620 (December 2007), LR 37:1145 (April 2011), amended by the Office of the Secretary, Legal Division, LR 43:**.

[bookmark: _Toc382830241][bookmark: TOC_Sect457]§215.	Methods of Payment

	A. – B. …
		1.	Persons wishing to make payments using the electronic pay method should access the department’s website and follow the instructions provided on the website.
	B.2. – C. …
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2054, and R.S. 49:316.1(A)(2)(a) and (c).
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Air Quality and Nuclear Energy, Air Quality Division, LR 13:741 (December 1987), amended LR 14:612 (September 1988), amended by the Office of Air Quality and Radiation Protection, Air Quality Division, LR 18:706 (July 1992), amended by the Office of Management and Finance, Fiscal Services Division, LR 22:18 (January 1996), amended by the Office of the Secretary, Legal Affairs Division, LR 35:2179 (October 2009), amended by the Office of the Secretary, Legal Division, LR 43:**.

§217.	Late Payment Fee

	A.	Payments not received within 15 days of the due date will be charged a late payment fee.
	B.	Any late payment fee shall be calculated from the due date indicated on the invoice.
	C.	Payments not received by the department by:
		1.	the fifteenth day from the due date will be assessed a 5 percent late payment fee on the original assessed fee;
		2.	the thirtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee; and
		3.	the sixtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2054.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Air Quality and Nuclear Energy, Air Quality Division, LR 13:741 (December 1987), amended LR 14:612 (September 1988), amended by the Office of Air Quality and Radiation Protection, Air Quality Division, LR 18:706 (July 1992), LR 19:1373 (October 1993), LR 21:781 (August 1995), amended by the Office of Management and Finance, Fiscal Services Division, LR 25:426 (March 1999), amended by the Office of the Secretary, Legal Division, LR 43:**.

§223.	Fee Schedule Listing
A. Table 1–Schedule Listing

	Table 1

	Fee Schedule Listing

	Fee Number
	Air Contaminant Source
	SICC
	Annual Maintenance Fee
	New Permit Application Fee
	Modified Permit Fees

	
	
	
	
	
	Major
	Minor

	0010
	Reserved.
	
	
	
	
	

	0015
Note 20
	Iron Ore Processing per Million Dollars in Capital Cost
	1011
MIN.
	$58.08
$250.00
	$290.40
$500.00
	$173.80
$500.00
	$58.08
$500.00

	0020
	Bituminous Coal and Lignite Mining
	1211
	$832.00
	$4,158.00
	$2,497.00
	$832.00

	0030
	Coal Preparation
	1211
	$2,082.00
	$10,401.00
	$6,241.00
	$2,082.00

	0040
	Crude Oil and Natural Gas Production (Less than 100 T/Yr Source)
	1311
	$250.00
	$500.00
	$500.00
	$500.00

	0041
	Crude Oil and Natural Gas Production (Equal to or Greater than 100 T/Yr and Less than 250 T/Yr Source)
	1311
	$250.00
	$832.00
	$500.00
	$500.00

	0042
	Crude Oil and Natural Gas Production 250 T/Yr to 500 T/Yr Source
	1311
	$514.00
	$2,569.00
	$1,540.00
	$514.00

	0043
	Crude Oil and Natural Gas Production Greater than 500 T/Yr Source
	1311
	$855.00
	$3,425.00
	$2,569.00
	$855.00

	0050
	Natural Gas Liquids per Unit
	1321
	$417.00
	$2,082.00
	$1248.00
	$500.00

	0060
	Construction Sand and Gravel
	1442
	$250.00
	$832.00
	$500.00
	$500.00

	0070
	Industrial Sand
	1446
	$250.00
	$832.00
	$500.00
	$500.00

	0080
	Salt Mining
	1476
	$2,082.00
	$10,401.00
	$6,241.00
	$2,082.00

	0090
	Sulfur Mining
	1477
	$2,082.00
	$10,401.00
	$6,241.00
	$2,082.00

	0100
	Commercial Rice Milling
	2044
	$832.00
	$4,158.00
	$2,497.00
	$832.00

	0110
	Animal Feed Preparation
	2048
	$832.00
	$4,158.00
	$2,497.00
	$832.00

	0120
	Cane Sugar, Except Refining Only
	2061
	$2,082.00
	$10,401.00
	$6,241.00
	$2,082.00

	0130
	Cane Sugar Refining per 1,000 Lb/Hr Rated Capacity
	2062
MIN.
	$16.62
$2,053.00
	$83.22
$10,274.00
	$49.92
$6,164.00
	$16.62
$2,053.00

	0140
	Cottonseed Oil Mill
	2074
	$417.00
	$2,082.00
	$1,248.00
	$500.00

	0150
	Soybean Oil Mill
	2075
	$292.00
	$1,457.00
	$875.00
	$500.00

	0160
	Animal and Marine Fats and Oil (Rendering) 10,000 or More Ton/Yr
	2077
	$997.00
	$4,992.00
	$2,995.00
	$997.00

	0170
	Animal and Marine Fats and Oil (Rendering) Less than 10,000 Ton/Yr
	2077
	$500.00
	$2,497.00
	$1,499.00
	$500.00

	0180
	Shortening, Table Oils, Margarine, and Other Edible Fats and Oils
	2079
	$250.00
	$1,041.00
	$623.00
	$500.00

	0190
	Malt Beverages
	2082
	$250.00
	$1,041.00
	$623.00
	$500.00

	0200
	Coffee Roasting per 1,000,000 Lb/Yr Rated Capacity
	2095
MIN.
MAX.
	$165.53
$395.00
$10,445.00
	$832.00
$1,975.00
$52,228.00
	$498.04
$1,185.00
$31,337.00
	$165.53
$500.00
$10,445.00

	0210
Note 9
	Sawmill and/or Planing
Less than 25,000 Bd Ft/Shift
	2421
	$417.00
	$2,082.00
	$1,248.00
	$500.00

	0220
Note 9
	Sawmill and/or Planing
More than 25,000 Bd Ft/Shift
	2421
	$1,248.00
	$6,241.00
	$3,745.00
	$1,248.00

	0230
Note 9
	Hardwood Mill
	2426
	$748.00
	$3,745.00
	$2,247.00
	$748.00

	0240
Note 9
	Special Product Sawmill N.E.C.
	2429
	$748.00
	$3,745.00
	$2,247.00
	$748.00

	0250
	Millwork with 10 Employees or More
	2431
	$748.00
	$3,745.00
	$2,247.00
	$748.00

	0260
	Hardwood Veneer and Plywood
	2435
	$1,665.00
	$8,321.00
	$4,992.00
	$1,665.00

	0270
	Softwood Veneer and Plywood
	2436
	$1,665.00
	$8,321.00
	$4,992.00
	$1,665.00

	0280
	Wood Preserving
	2491
	$417.00
	$2,082.00
	$1,248.00
	$500.00

	0290
	Particleboard/Waferboard Manufacture (O.S.B.)
	2492
	$1,665.00
	$8,321.00
	$4,992.00
	$1,665.00

	0300
	Hardboard Manufacture
	2499
	$1,248.00
	$6,241.00
	$3,745.00
	$1,248.00

	0310
	Furniture and Fixtures: A) 100 or More Employees
	2511
	$526.00
	$2,634.00
	$1,580.00
	$526.00

	0320
	Furniture and Fixtures: B) More than 10 and Less than 100 Employees
	2511
	$250.00
	$1,248.00
	$748.00
	$500.00

	0330
	Pulp Mills per Ton Daily Rated Capacity
	2611
MIN.
	$6.22
$4,282.00
	$31.19
$21,405.00
	$18.73
$12,843.00
	$6.22
$4,281.00

	0340
Note 1
	Paper Mill per Ton Daily Rated Capacity
	2621
MIN.
	$6.22
$4,282.00
	$31.19
$21,405.00
	$18.73
$12,843.00
	$6.22
$4,281.00

	0350
	Paperboard Mills per Ton Daily Rated Capacity
	2631
MIN.
	$6.22
$4,282.00
	$31.19
$21,405.00
	$18.73
$12,843.00
	$6.22
$4,281.00

	0360
	Paper Coating
	2641
	$250.00
	$1,248.00
	$748.00
	$500.00

	0365
	Paper Bag Manufacture
	2643
	$317.00
	$1,580.00
	$949.00
	$500.00

	0370
	Insulation Manufacture
	2649
	$417.00
	$2,082.00
	$1,248.00
	$500.00

	0375
	Folding Paper Board Boxes per Packaging Press Line
	2651
MIN.
	$417.00
$2,053.00
	$2,082.00
$10,274.00
	$1,248.00
$6,164.00
	$417.00
$2,053.00

	0380
	Corrugated Boxes: Converters (with Boilers)
	2653
	$623.00
	$3,119.00
	$1,874.00
	$623.00

	0381
	Corrugated Boxes: Sheet Plant
	2653
	$263.00
	$1,317.00
	$790.00
	$500.00

	0390
	Building Board and Tile
	2661
	$2,082.00
	$10,401.00
	$6,241.00
	$2,082.00

	0400
	Commercial Printing: Black and White per Press
	2752
MIN.
	$249.00
$1,198.00
	$1,248.00
$5,993.00
	$748.00
$3,595.00
	$249.00
$1,198.00

	0410
	Commercial Printing: Color per Press
	2752
MIN.
	$415.80
$2,053.00
	$2,079.00
$10,274.00
	$1,249.00
$6,164.00
	$415.80
$2,053.00

	0420
Note 2
	Caustic/Chlorine per 1,000,000 Lb/Yr Rated Cap Posed on Chlorine
	2812
MIN.
	$4.17
$2,053.00
	$20.81
$10,274.00
	$12.47
$6,164.00
	$4.17
$2,053.00

	0440
	Industrial Gases
	2813
	$832.00
	$4,158.00
	$2,497.00
	$832.00

	0450
	Inorganic Pigments
	2816
	$832.00
	$4,158.00
	$2,497.00
	$832.00

	0460
	Aluminum Sulfate Production per 100 Ton/Yr Rated Capacity
	2819
MIN.
	$2.06
$1,712.00
	$10.41
$8,562.00
	$6.22
$5,137.00
	$2.06
$1,712.00

	0470
	Alumina per 1,000,000 Lb/Yr Rated Capacity
	2819
MIN.
	$8.29
$1,712.00
	$41.58
$8,562.00
	$24.95
$5,137.00
	$8.29
$1,712.00

	0480
	Catalyst Mfg. and Cat. Regeneration per Line
	2819
	$2,082.00
	$10,401.00
	$6,241.00
	$2,082.00

	0490
	Fluosilicates
	2819
	$1,248.00
	$6,241.00
	$3,745.00
	$1,248.00

	0500
	Industrial Inorganic Chemicals Mfg. N.E.C. per 1,000,000 Lb/Yr
	2819
MIN.
	$2.06
$1,198.00
	$10.41
$5,993.00
	$6.22
$3,595.00
	$2.06
$1,198.00

	0510
	Industrial Inorganic Acids N.E.C.
per 1,000,000 Lb/Yr Rated Capacity
	2819
MIN.
	$20.81
$2,053.00
	$104.01
$10,274.00
	$62.40
$6,164.00
	$20.81
$2,053.00

	0520
	Nitric Acid Manufacture per 1,000 Ton/Yr Rated Capacity
	2819
MIN.
	$8.29
$2,053.00
	$41.58
$10,274.00
	$24.95
$6,164.00
	$8.29
$2,053.00

	0530
	Phosphoric Acid Mfg. per Ton Daily Rated Capacity
	2819
MIN.
	$2.06
$1,712.00
	$10.41
$8,562.00
	$6.22
$5,137.00
	$2.06
$1,712.00

	0540
	Sulphuric Acid Manufacture per Ton Daily Rated Capacity
	2819
MIN.
	$2.06
$1,712.00
	$10.41
$8,562.00
	$6.22
$5,137.00
	$2.06
$1,712.00

	0550
	Polyethylene/Polypropolene Manufacture per 1,000,000 Lb/Yr Rated Capacity
	2821
MIN.
	$16.62
$2,053.00
	$83.22
$10,274.00
	$49.92
$6,164.00
	$16.62
$2,053.00

	0560
	PVC Manufacture per 1,000,000 Lb/Yr Rated Capacity
	2821
MIN.
	$20.81
$2,053.00
	$104.01
$10,274.00
	$62.40
$6,164.00
	$20.81
$2,053.00

	0570
	Synthetic Resins Manufacture N.E.C. per 1,000,000 Lb/Yr Rated Capacity
	2821
MIN.
	$20.81
$2,053.00
	$104.01
$10,274.00
	$62.40
$6,164.00
	$20.81
$2,053.00

	0580
	Rubber Mfg. per 1,000,000 Lb/Yr Rated Capacity
	2822
MIN.
	$20.81
$2,053.00
	$104.01
$10,274.00
	$62.40
$6,164.00
	$20.81
$2,053.00

	0585
	Paint Manufacturing and Blending
	2851
	$775.00
	$3,870.00
	$2,323.00
	$775.00

	0590
	Charcoal per Oven
	2861
	$417.00
	$2,082.00
	$1,248.00
	$500.00

	0600
	Gum and Wood Chemicals per Unit
	2861
	$1,248.00
	$6,241.00
	$3,745.00
	$1,248.00

	0610
	Styrene Monomer per 1,000,000 Lb/Yr Rated Capacity
	2865
MIN.
	$8.29
$2,053.00
	$41.58
$10,274.00
	$24.95
$6,164.00
	$8.29
$2,053.00

	0620
	Halogenated Hydrocarbons per 1,000,000 Lb/Yr Rated Capacity
	2869
MIN.
	$12.47
$2,053.00
	$62.40
$10,274.00
	$37.44
$6,164.00
	$12.47
$2,053.00

	0630
	Organic Oxides, Alcohols, Glycols per 1,000,000 Lb/Yr Rated Capacity
	2869
MIN.
	$8.29
$2,053.00
	$41.58
$10,274.00
	$24.95
$6,164.00
	$8.29
$2,053.00

	0635
	Olefins and Aromatics N.E.C. per 1,000,000 Lb/Yr Rated Capacity
	2869
MIN.
	$8.29
$2,053.00
	$41.58
$10,274.00
	$24.95
$6,164.00
	$8.29
$2,053.00

	0640
	Ammonia Manufacture per Ton Daily Rated Capacity
	2873
MIN.
	$4.16
$2,053.00
	$20.82
$10,274.00
	$12.47
$6,164.00
	$4.16
$2,053.00

	0650
	Fertilizer Manufacture per 1,000 Ton/Yr Rated Capacity
	2873
MIN.
	$2.06
$1,198.00
	$10.41
$5,993.00
	$6.22
$3,595.00
	$2.06
$1,198.00

	0660
	Urea and Ureaform per 1,000 Ton/Yr Rated Capacity
	2873
MIN.
	$4.16
$1,198.00
	$20.82
$5,993.00
	$12.47
$3,595.00
	$4.16
$1,198.00

	0670
	Pesticides Mfg. per Train
	2879
	$1,665.00
	$8,321.00
	$4,992.00
	$1,665.00

	0680
	Carbon Black Manufacture per 1,000,000 Lb/Yr Rated Capacity
	2895
MIN.
	$24.95
$2,053.00
	$124.78
$10,274.00
	$74.90
$6,164.00
	$24.95
$2,053.00

	0690
	Chemical and Chemical Prep. N.E.C. per 1,000,000 Lb/Yr
	2899
MIN.
	$20.82
$1,712.00
	$104.01
$8,562.00
	$62.40
$5,137.00
	$20.82
$1,712.00

	0695
	Chemical and Chemical Prep. N.E.C. with Output Less than 1,000,000 Lb/Yr
	2899
	$1,185.00
	$5,927.00
	$3,557.00
	$1,185.00

	0700
	Drilling Mud-Storage and Distribution
	2899
	$417.00
	$2,082.00
	$1,248.00
	$500.00

	0710
	Drilling Mud-Grinding
	2899
	$1,665.00
	$8,321.00
	$4,992.00
	$1,665.00

	715
	Salt Processing and Packaging per 1,000,000 Lb/Yr
	2899
MIN.
	$0.33
$514.00
	$1.69
$2,569.00
	$1.01
$1,540.00
	$0.33
$514.00

	0720

	Petroleum Refining per 1,000 BBL/Day Rated Capacity Crude Throughput
	2911
MIN.
	$104.01
$2,053.00
	$520.05
$10,274.00
	$312.40
$6,164.00
	$105.11
$2,053.00

	0730
Note 4
	Asphaltic Concrete Paving Plants per Ton/Hr Rated Capacity
	2951
MIN.
	$3.14
$855.00
	$15.64
$4,281.00
	$9.38
$2,569.00
	$3.14
$855.00

	0740
	Asphalt Blowing Plant (Not to be Charged Separately if in Refinery)
	2951
	$1,248.00
	$6,241.00
	$3,745.00
	$1,248.00

	0760
Note 5
	Blending, Compounding, or Refining of Lubricants per Unit
	2992
	$1,248.00
	$6,241.00
	$3,745.00
	$1,248.00

	0770
	Petroleum Coke Calcining
per 1,000 Ton/Yr Rated Capacity
	2999
MIN.
	$16.62
$2,053.00
	$83.22
$10,274.00
	$49.92
$6,164.00
	$16.62
$2,053.00

	0773
	Fiberglass Swimming Pools
	N/A
	$292.00
	$1,457.00
	$875.00
	$500.00

	0775
	Plastics Injection Moulding and Extrusion per Line
	3079
	$417.00
	$2,082.00
	$1,248.00
	$500.00

	0780
	Glass and Glass Container Mfg. Natural Gas Fuel per Line
	3229
	$623.00
	$3,119.00
	$1,874.00
	$623.00

	0790
	Cement Manufacture per 1,000 Ton/Yr Rated Capacity
	3241
MIN.
	$12.47
$1,712.00
	$62.40
$8,562.00
	$37.44
$5,137.00
	$12.47
$1,712.00

	0800
	Glass and Glass Container Mfg. Fuel Oil per Line
	3241
	$1,248.00
	$6,241.00
	$3,745.00
	$1,248.00

	0810
	Brick Manufacture per 1,000 Ton/Yr Rated Capacity
	3251
MIN.
	$6.22
$855.00
	$31.19
$4,281.00
	$18.73
$2,569.00
	$6.22
$855.00

	0815
	Concrete Products
	3272
	$422.00
	$2,107.00
	$1,263.00
	$500.00

	0820
Note 12
	Ready-Mix Concrete
	3273
	$1,041.00
	$3162.00
	$2,082.00
	$1,041.00

	0830
	Lime Manufacture per 1,000 Ton/Yr Rated Capacity
	3274
MIN.
	$12.47
$1,198.00
	$62.40
$5,993.00
	$37.44
$3,595.00
	$12.47
$1,198.00

	0840
	Gypsum Manufacture per 1,000 Ton/Yr Rated Capacity
	3275
MIN.
	$12.47
$1,198.00
	$62.40
$5,993.00
	$37.44
$3,595.00
	$12.47
$1,198.00

	0850
	Asbestos Products per Site or per Production Unit
	3292
	$2,497.00
	$12,482.00
	$7,490.00
	$2,497.00

	0860
	Clay Kiln
	3295
	$500.00
	$2,499.00
	$1,499.00
	$500.00

	0870
	Rock Crusher
	3295
	$458.00
	$2,288.00
	$1,374.00
	$500.00

	0880
	Gray Iron and Steel Foundries:
A) 3,500 or More Ton/Yr Production
	3321
	$667.00
	$3,327.00
	$1,997.00
	$667.00

	0890
	Gray Iron and Steel Foundries:
B) Less than 3,500 Ton/Yr Production
	3321
	$332.00
	$1,665.00
	$997.00
	$500.00

	0900
	Malleable Iron Foundries:
A) 3,500 or More Ton/Yr Production
	3322
	$667.00
	$3,327.00
	$1,997.00
	$667.00

	0910
	Malleable Iron Foundries:
B) Less than 3,500 Ton/Yr Production
	3322
	$332.00
	$1,665.00
	$997.00
	$500.00

	0920
	Steel Investment Foundries:
A) 3,500 or More Ton/Yr Production
	3324
	$667.00
	$3,327.00
	$1,997.00
	$667.00

	0930
	Steel Investment Foundries:
B) Less than 3,500 Ton/Yr Production
	3324
	$332.00
	$1,665.00
	$997.00
	$500.00

	0940
	Steel Foundries N.E.C.:
A) 3,500 or More Ton/Yr Production
	3325
	$667.00
	$3,327.00
	$1,997.00
	$667.00

	0950
	Steel Foundries N.E.C.:
B) Less than 3,500 Ton/Yr Production
	3325
	$332.00
	$1,665.00
	$997.00
	$500.00

	0960
	Primary Smelting and Refining of Copper per 100,000 Lb/Yr Rated Capacity
	3331
MIN.
	$8.29
$2,053.00
	$41.58
$10,274.00
	$24.95
$6,164.00
	$8.29
$2,053.00

	0970
	Aluminum Production per Pot
	3334
MIN.
	$41.58
$2,053.00
	$208.03
$10,274.00
	$124.30
$6,164.00
	$41.58
$2,053.00

	0980
	Refining of Non-Ferrous Metals N.E.C. per 1,000 Lb/Yr Rated Capacity
	3339
MIN.
	$0.04
$2,053.00
	$0.40
$10,274.00
	$0.23
$6,164.00
	$0.04
$2,053.00

	0990
	Secondary Smelting of Non-Ferrous Metals per Furnace
	3341
MIN.
	$1,247.40
$2,569.00
	$6,240.30
$12,843.00
	$3,745.00
$7,706.00
	$1,247.40
$2,569.00

	1000
	Wire Manufacture
	3357
	$832.00
	$4,158.00
	$2,497.00
	$832.00

	1010
	Aluminum Foundries (Castings) per Unit
	3361
	$332.00
	$1,665.00
	$997.00
	$500.00

	1020
	Brass/Bronze/Copper-Based Alloy Foundry per Furnace
	3362
	$417.00
	$2,082.00
	$1,248.00
	$500.00

	1030
	Metal Heat Treating Including Shotpeening
	3398
	$250.00
	$1,248.00
	$748.00
	$500.00

	1040
	Metal Can Manufacture
	3411
	$833.00
	$4,158.00
	$2,497.00
	$832.00

	1050
	Drum Manufacturing and/or Reconditioning
	3412
	$1,248.00
	$6,241.00
	$3,745.00
	$1,248.00

	1059
	Fabricated Structural Steel with 5 or More Welders
	3441
	$832.00
	$4,158.00
	$2,497.00
	$832.00

	1060
	Fabricated Plate Work with 5 or More Welders
	3443
	$1,053.00
	$5,268.00
	$3,162.00
	$1,053.00

	1070
	Electroplating, Polishing and Anodizing with 5 or More Employees
	3471
	$250.00
	$1,248.00
	$748.00
	$500.00

	1080
	Sandblasting or Chemical Cleaning of Metal:
A) 10 or More Employees
	3471
	$1,248.00
	$6,241.00
	$3,745.00
	$1,248.00

	1090
	Sandblasting or Chemical Cleaning of Metal: B) Less than 10 Employees
	3471
	$623.00
	$3,119.00
	$1,874.00
	$623.00

	1100
	Coating, Engraving, and Allied Services: A) 10 or More Employees
	3479
	$458.00
	$2,288.00
	$1,374.00
	$500.00

	1110
	Coating, Engraving, and Allied Services: B) Less than 10 Employees
	3479
	$250.00
	$1,248.00
	$748.00
	$500.00

	1120
	Galvanizing and Pipe Coating Excluding All Other Activities
	3479
	$500.00
	$2,497.00
	$1,499.00
	$500.00

	1130
	Painting Topcoat per Line
	3479
	$417.00
	$2,082.00
	$1,248.00
	$500.00

	1140
	Potting per Line
	3479
	$250.00
	$1,248.00
	$748.00
	$500.00

	1150
	Soldering per Line
	3479
	$250.00
	$1,248.00
	$748.00
	$500.00

	1160
	Wire Coating per Line
	3479
	$832.00
	$4,158.00
	$2,497.00
	$832.00

	1170
	Oil Field Machinery and Equipment
	3533
	$417.00
	$2,082.00
	$1,248.00
	$500.00

	1180
	Power Chain Saw Manufacture per Line
	3546
	$623.00
	$3,119.00
	$1,874.00
	$623.00

	1190
	Commercial Grain Dryer
	3559
	$500.00
	$2,497.00
	$1,499.00
	$500.00

	1193
	Commercial Laundry, Dry Cleaning, and Pressing Machines
	3582
	$623.00
	$3,119.00
	$1,874.00
	$623.00

	1195
	Electric Transformers per 1,000 Units/Year
	3612
MIN.
	$193.51
$526.00
	$967.52
$2,634.00
	$580.51
$1,580.00
	$193.51
$526.00

	1200
	Electrode Manufacture per Line
	3624
	$582.00
	$2,910.00
	$1,747.00
	$582.00

	1210
	Telephone Manufacture per Line
	3661
	$1,457.00
	$7,280.00
	$4,369.00
	$1,457.00

	1220
	Electrical Connector Manufacture per Line
	3678
	$748.00
	$3,745.00
	$2,247.00
	$748.00

	1230
	Battery Manufacture per Line
	3691
	$832.00
	$4,158.00
	$2,497.00
	$832.00

	1240
	Electrical Equipment per Line
	3694
	$500.00
	$2,497.00
	$1,499.00
	$500.00

	1245
	Automobile, Truck, and Van Assembly per 1,000 Vehicles per Year Capacity
	3711
MIN.
MAX.
	$208.03
$1,317.00
$41,612.00
	$1,040.05
$6,598.00
$208,060.00
	$624.03
$3,952.00
$124,836.00
	$208.03
$1,317.00
$41,612.00

	1250
	Ship and Boat Building:
A) 5001 or More Employees
	3732
	$6,241.00
	$31,202.00
	$18,722.00
	$6,241.00

	1260
	Ship and Boat Building:
B) 2501 to 5000 Employees
	3732
	$4,158.00
	$20,804.00
	$12,482.00
	$4,158.00

	1270
	Ship and Boat Building:
C) 1001 to 2500 Employees
	3732
	$2,082.00
	$10,401.00
	$6,241.00
	$2,082.00

	1280
	Ship and Boat Building:
D) 201 to 1000 Employees
	3732
	$1,248.00
	$6,241.00
	$3,745.00
	$1,248.00

	1290
	Ship and Boat Building:
E) 200 or Less Employees
	3732
	$417.00
	$2,082.00
	$1,248.00
	$500.00

	1300
	Playground Equipment Manufacture per Line
	3949
	$623.00
	$3,119.00
	$1,874.00
	$623.00

	1310
	Grain Elevators: A) 20,000 or More Ton/Yr
	4221
	$1,329.00
	$6,655.00
	$3,993.00
	$1,329.00

	1320
	Grain Elevators: B) Less than 20,000 Ton/Yr
	4221
	$667.00
	$3,328.00
	$1,997.00
	$667.00

	1330
Note 6
	A) Petroleum, Chemical Bulk Storage and Terminal (over 3,000,000 BBL Capacity)
	4226
	$12,482.00
	$62,406.00
	$37,444.00
	$12,482.00

	1340
Note 6
	B) Petroleum, Chemical Bulk Storage and Terminal (1,000,000-3,000,000 BBL Capacity)
	4226
	$8,321.00
	$41,604.00
	$24,962.00
	$8,321.00

	1350
Note 6
	C) Petroleum, Chemical Bulk Storage and Terminal (500,001-1,000,000 BBL Capacity)
	4226
	$4,158.00
	$20,804.00
	$12,482.00
	$4,158.00

	1360
Note 6
	D) Petroleum, Chemical Bulk Storage and Terminal (500,000 BBL Capacity or Less)
	4226
	$2,082.00
	$10,401.00
	$6,241.00
	$2,082.00

	1361
Note 8
	Wholesale Distribution of Coke and Other Bulk Goods per 1,000 Ton/Yr Capacity
	4463
MIN.
	$0.85
$2,053.00
	$4.17
$10,274.00
	$2.46
$6,164.00
	$0.85
$2,053.00

	1362
	Crude Oil Pipeline: Facility with Less than 100,000 BBLS Storage Capacity
	4612
	$922.00
	$4,611.00
	$2,767.00
	$922.00

	1363
	Crude Oil Pipeline: Facility with 100,000 to 500,000 BBLS Storage Capacity
	4612
	$1,317.00
	$6,587.00
	$3,952.00
	$1,317.00

	1364
	Crude Oil Pipeline: Facility with over 500,000 BBLS Storage Capacity
	4612
	$1,844.00
	$9,221.00
	$5,532.00
	$1,844.00

	1366
	Refined Oil Pipeline: Facility with Less than 100,000 BBLS Storage Capacity
	4613
	$790.00
	$3,952.00
	$2,370.00
	$790.00

	1367
	Refined Oil Pipeline: Facility with 100,000 to 500,000 BBLS Storage Capacity
	4613
	$1,053.00
	$5,268.00
	$3,162.00
	$1,053.00

	1368
	Refined Oil Pipeline: Facility with Over 500,000 BBLS Storage Capacity
	4613
	$1,580.00
	$7,904.00
	$4,741.00
	$1,580.00

	1370
	Railcar/Barge/Tank Truck Cleaning Heavy Fuels Only
	4742
	$417.00
	$2,082.00
	$1,248.00
	$500.00

	1380
	Railcar and Barge Cleaning Other Than Heavy Fuels
	4742
	$2,082.00
	$10,401.00
	$6,241.00
	$2,082.00

	1390
	Tank Truck Cleaning Other Than Heavy Fuels
	4742
	$1,248.00
	$6,241.00
	$3,745.00
	$1,248.00

	1400
	A) Electric Power Gen. per MW
(Over 0.7 Percent S in Fuel)
	4911
MIN.
	$19.33
$3,938.00
	$96.73
$19,693.00
	$58.04
$11,816.00
	$19.33
$3,938.00

	1410
Note 7
	B) Electric Power Gen. per MW
(0.7 Percent S or Less in Fuel)
	4911
MIN.
	$11.58
$1,884.00
	$58.04
$9,419.00
	$34.82
$5,651.00
	$11.58
$1,884.00

	1420
	C) Electric Power Gen. per MW
(Natural Gas Fired)
	4911
MIN.
	$5.82
$1,370.00
	$29.03
$6,849.00
	$17.41
$4,110.00
	$5.82
$1,370.00

	1430
Note 11
	Natural Gas Comp per 100 H.P. (Turbines)
	4922
	$8.29
	$41.58
	$24.95
	$8.29

	1440
Note 11
	Recip. Nat Gas Comp per 100 H.P.: A) 50,000 H.P.
	4922
	$37.47
	$187.23
	$112.33
	$37.47

	1450
Note 11
	Recip. Nat Gas Comp per 100 H.P.: B) 20,000 to 50,000 H.P.
	4922
	$41.58
	$208.03
	$124.78
	$41.58

	1460
Note 11
	Recip. Nat Gas Comp per 100 H.P.: C) 5,000 to 20,000 H.P.
	4922
	$49.92
	$249.61
	$149.73
	$49.92

	1470
Note 11
	Recip. Nat Gas Comp per 100 H.P.: D) 2,500 to 5,000 H.P.
	4922
	$58.26
	$291.18
	$174.72
	$58.26

	1480
Note 11
	Recip. Nat Gas Comp per 100 H.P.: E) 1,000 to 2,500 H.P.
	4922
	$62.40
	$312.02
	$187.23
	$62.40

	1490
Note 11
	Recip. Nat Gas Comp: F) Less than 1,000 H.P.
	4922
	$832.00
	$2,082.00
	$832.00
	$832.00

	1500
Note 10
	Coal Gassification per $100,000 Capital Cost
	4925
MIN.
MAX.
	$8.29
$1,317.00
$66,614.00
	$41.58
$6,598.00
$333,067.00
	$24.95
$3,952.00
$199,840.00
	$8.29
$1,317.00
$66,614.00

	1510
Note 10
	Co-Generation per $100,000 Capital Cost
	4939
MIN.
MAX.
	$8.29
$1,317.00
$41,612.00
	$41.58
$6,598.00
$208,060.00
	$24.95
$3,952.00
$124,836.00
	$8.29
$1,317.00
$41,612.00

	1520
	Incinerators: A) 1,000 Lb/Hr and Greater Capacity
	4953
	$526.00
	$2,624.00
	$1,580.00
	$526.00

	1521
	Incinerators: B) Less than 1,000 Lb/Hr Capacity
	4953
	$250.00
	$855.00
	$514.00
	$500.00

	1525
	Sanitary Landfill per Million Mg of Planned Capacity
	4953
MIN.
	$145.20
$291.00
	$726.00
$1,452.00
	$436.00
$872.00
	$145.20
$500.00

	1530
	Municipal Incinerators
	4953
	$4,158.00
	$20,804.00
	$12,482.00
	$4,158.00

	1532
	Commercial Hazardous Waste Incinerator per 1,000,000 Btu per Hour Thermal Capacity
	4953
MIN.
	$239.75
$5,268.00
	$1,198.70
$26,345.00
	$719.22
$15,807.00
	$239.75
$5,268.00

	1533
	Noncommercial Hazardous Waste Incinerator (per 1,000,000 Btu/Hr Thermal Capacity)
	4953
MIN.
	$119.87
$3,425.00
	$600.17
$17,124.00
	$359.60
$10,274.00
	$119.87
$3,425.00

	1534
	Commercial Hazardous Waste Disp. Facility N.E.C.
	4953
	$34,249.00
	$171,244.00
	$102,746.00
	$34,249.00

	1535
	Commercial Hazardous Waste Underground Injection (Surface Facilities) per Location
	4953
	$6,849.00
	$34,249.00
	$20,550.00
	$6,849.00

	1536
	Recoverable/Re-usable Materials Proc. Facility (per 1,000,000 Btu/Hr Thermal Capacity)
	4953
MIN.
MAX.
	$119.87
$3,425.00
$17,124.00
	$599.35
$17,124.00
$85,622.00
	$359.60
$10,274.00
$51,373.00
	$119.87
$3,425.00
$17,124.00

	1540
	Steam Gen. Units per 1000 Lb/Hr Steam Cap: Natural Gas or Comb Non-Fossil Fuels
	4961
MIN.
	$2.06
$341.00
	$10.41
$1,711.60
	$6.22
$1,027.00
	$2.06
$500.00

	1550
	Steam Gen. Units per 1000 Lb/Hr Steam Cap: Fuels with 0.7 Percent S or Less
	4961
MIN.
	$4.17
$855.00
	$20.81
$4,281.00
	$12.47
$2,569.00
	$4.17
$855.00

	1560
	Steam Gen. Units per 1000 Lb/Hr Steam Cap: Fuels with More than 0.7 Percent S
	4961
MIN.
	$6.22
$1,198.00
	$31.19
$5,993.00
	$18.73
$3,595.00
	$6.22
$1,198.00

	1570
	Cement (Bulk Distribution)
	5052
	$1,665.00
	$8,321.00
	$4,992.00
	$1,665.00

	1580
	Wholesale Distribution of Coal per 1,000 Ton/Yr Throughput
	5052
MIN.
	$0.40
$1,198.00
	$2.06
$5,993.00
	$1.22
$3,595.00
	$0.40
$1,198.00

	1590
	Automobile Recycling Scrap per 1000 Ton/Yr
	5093
MIN.
MAX.
	$17.12
$855.00
$41,612.00
	$85.61
$4,281.00
$208,060.00
	$51.37
$2,569.00
$124,836.00
	$17.12
$855.00
$41,612.00

	1600
	Bulk Loader: Over 100,000 Ton/Yr Throughput
	5153
	$4,158.00
	$20,804.00
	$12,482.00
	$4,158.00

	1610
Note 14a
	Bulk Loader: Less Than or Equal to 100,000 and More Than 25,000 Ton/Yr Throughput
	5153
	$2,082.00
	$10,401.00
	$6,241.00
	$2,082.00

	1611
Note 14a
	Bulk Loader: 25,000 Ton/Yr or Less Throughput
	5153
	$1,185.00
	$5,927.00
	$3,557.00
	$1,185.00

	1612
Note 14a
	Bulk Loader: No Grain or Dusty Materials Transfer
	5153
	$790.00
	$3,952.00
	$2,370.00
	$790.00

	1620
	Grain Elevators-Terminal per 10,000 BU/Yr Throughput
	5153
MIN.
	$0.40
$1,884.00
	$2.06
$9,419.00
	$1.22
$5,651.00
	$0.40
$1,884.00

	1630
	Wholesale Distribution of Chemicals and Allied Products per Facility
	5161
	$1,041.00
	$4,158.00
	$3,119.00
	$1,041.00

	1640
	Petroleum Bulk Plants
	5171
	$250.00
	$500.00
	$500.00
	$500.00

	1650
	Petroleum Bulk Terminal
	5171
	$832.00
	$4,158.00
	$2,497.00
	$832.00

	1660
	Petroleum Bulk Station
	5171
	$250.00
	$500.00
	$500.00
	$500.00

	1670
	Storage Tank
	5171
	$250.00
	$832.00
	$500.00
	$500.00

	1680
	Crude Oil Distribution
	5172
	$1,248.00
	$6,241.00
	$3,745.00
	$1,248.00

	1690
	Tire Recapping Plant
	7534
	$250.00
	$855.00
	$514.00
	$500.00

	1700
	Chemical Waste Disposal Facility for Nonhazardous Waste
	9998
	$3,870.00
	$19,352.00
	$11,611.00
	$3,870.00

	1710
	Negotiated Fee for Minor Sources
	
	$291.00
	$1,452.00
	$872.00
	$500.00

	1711
	Research Fee for Alternate Disposal of Hazardous Waste
	
	$250.00
	$500.00
	$500.00
	$500.00

	1712
Note 21
	Negotiated Fee for Part 70 Sources
	

MIN.
	$291.00 + $7.26/ton
$1,452.00
	$1452.00 + $36.30/ton
$7,260.00
	$872.00 + $21.78/ton
$4,356.00
	$291.00 + $7.26/ton
$1,452.00

	1720
Note 15
	Small Business Sources
	N/A
	$250.00
	$785.00
	$500.00
	$500.00

	1722
	Small Source Permit
	N/A
	$250.00
	$785.00
	$500.00
	$500.00

B. Table 2–Additional Fees

	Table 2

	Additional Fees

	Fee Number
	Fee Description
	Amount

	2000
	Name and Company Ownership/Operator Changes under LAC 33:I.Chapter 19
	$500.00

	2010
	The Issuance or Denial of Relocation, Administrative Amendments, Variances, Authorization to Construct, Change of Tank Service, Research & Development, and Exemptions. This fee shall be waived for sources operating under an air permit.
	$500.00

	2015
	Repealed.
	

	2016
	New, Modified, or Renewed Acid Rain Permits
	$500.00

	2020
	The Issuance of an Asbestos Disposal Verification Form (ADVF)—(at least 10 working days notification given)—Fee is nontransferable and nonrefundable.
	$73.00

	2030
	The Issuance of an Asbestos Disposal Verification Form (ADVF)—(less than 10 working days notification given)—Fee is nontransferable and nonrefundable.
	$109.00

	2040
	Agent Accreditation for Asbestos: Includes Contractor/Supervisor, Inspector, Management Planner, or Project Designer—Normal Application Processing per Discipline (greater than five working days after receipt of required documentation and fees)—Fee is nontransferable and nonrefundable.
	$291.00

	2050
	Agent Accreditation for Asbestos: Includes Contractor/Supervisor, Inspector, Management Planner, or Project Designer—Emergency Application Processing per Discipline (less than or equal to five working days after receipt of required documentation and fees)—Fee is nontransferable and nonrefundable.
	$436.00

	2060
	Worker Accreditation for Asbestos—Normal Application Processing (greater than five working days after receipt of required documentation and fees)—Fee is nontransferable and nonrefundable.
	$73.00

	2070
	Worker Accreditation for Asbestos—Emergency Application Processing (less than or equal to five working days after receipt of required documentation and fees)—Fee is nontransferable and nonrefundable.
	$109.00

	2080
	Duplicate Certificate—Fee is nontransferable and nonrefundable.
	$37.00

	2090
	Asbestos Training Organization Recognition Plus Trainer Recognition per Trainer—Normal Application Processing (greater than five working days after receipt of required documentation and fees)—Fee is nontransferable and nonrefundable.
	$436.00
$73.00

	2100
	Asbestos Training Organization Recognition Plus Trainer Recognition per Trainer—Emergency Application Processing (less than or equal to five working days after receipt of required documentation and fees)—Fee is nontransferable and nonrefundable.
	$654.00
$109.00

	2200
Note 13
	Air Toxics Annual Fee per Ton Emitted on an Annual Basis:
	

	
	Class I Pollutants
	$156.82

	
	Class II Pollutants
	$78.41

	
	Class III Pollutants
	$39.20

	2300
Note 14
	Criteria Pollutant Annual Fee per Ton Emitted on an Annual Basis
(Non-Title V Facility):
Nitrogen oxides (NOx)
Sulfur dioxide (SO2)
Non-toxic organic (VOC)
Particulate (PM10)
	$13.91/ton

	2310
Note 14
	Criteria Pollutant Annual Fee per Ton Emitted on an Annual Basis
(Title V Facility):
Nitrogen oxides (NOx)
Sulfur dioxide (SO2)
Non-toxic organic (VOC)
Particulate (PM10)
	$13.91/ton

	2400
	An application approval fee for Stage II Vapor Recovery

An annual facility inspection fee for Stage II Vapor Recovery
	$146.00
$218.00

	2600
Note 16
	Accident Prevention Program Annual Maintenance Fee: Program 1
	$291.00

	2620
Note 16
	Accident Prevention Program Annual Maintenance Fee: Program 2
	$581.00

	2630
Note 16
	Accident Prevention Program Annual Maintenance Fee: Program 3
	$3,630.00

	2800
	Repealed.
	

	2810
	An application fee for point source emissions banking (not applicable when filing application with a new permit or permit modification)
	$500.00

	2900
Note 19
	Lead Contractor License Evaluation Processing Fee—Fee is nontransferable and nonrefundable.
	$550.00

	2901
Note 19
	Lead Project Supervisor Accreditation Application Processing Fee—Fee is nontransferable and nonrefundable.
	$275.00

	2902
Note 19
	Lead Project Designer Accreditation Application Processing Fee—Fee is nontransferable and nonrefundable.
	$550.00

	2903
Note 19
	Lead Risk Assessor Accreditation Application Processing Fee—Fee is nontransferable and nonrefundable.
	$275.00

	2904
Note 19
	Lead Inspector Accreditation Application Processing Fee—Fee is nontransferable and nonrefundable.
	$165.00

	2905
Note 19
	Lead Worker Accreditation Application Processing Fee—Fee is nontransferable and nonrefundable.
	$55.00

	2906
Note 19
	Recognition Application Processing Fee for In-State Louisiana Lead Training Organizations per Training Organization—Fee is nontransferable and nonrefundable.
	$550.00

	2907
Note 19
	Recognition Application Processing Fee for Louisiana Lead Training Organizations per Instructor—Fee is nontransferable and nonrefundable.
	$55.00

	2908
Note 19
	Recognition Application Processing Fee for Out of State Lead Training Organizations per Out of State Training Organization—Fee is nontransferable and nonrefundable.
	$825.00

	2909
Note 19
	Recognition Application Processing Fee for Out of State Lead Training Organizations per Instructor—Fee is nontransferable and nonrefundable.
	$110.00

	2910
Note 19
	Lead Abatement Project Notification Processing Fee, 2000 Square Feet and under—Fee is nontransferable and nonrefundable.
	$220.00

	2911
Note 19
	Lead Abatement Project Notification Processing Fee for Each Additional Increment of 2000 Square Feet or Portion Thereof—Fee is nontransferable and nonrefundable.
	$110.00

	2912
Note 19
	Lead Abatement Project Notification Processing Fee (Fee Per Revision)—Fee is nontransferable and nonrefundable.
	$55.00

	2913Section 223

Note 19
	Soil Lead Abatement Project Notification Processing Fee, Half Acre or Less—Fee is nontransferable and nonrefundable.
	$220.00

	2914
Note 19
	Soil Lead Abatement Project Notification Processing Fee, Each Additional Half Acre or Portion Thereof—Fee is nontransferable and nonrefundable.
	$110.00

Explanatory Notes for Fee Schedule

Note 1. – Note 2. …

Note 3.	Reserved.

Note 4. – Note 10. …

Note 11.	The maximum annual maintenance fee for Categories 1430-1490 is not to exceed $41,612 total for any one gas transmission permit.

Note 12.	The maximum annual maintenance fee for one location with two or more plants shall be $1,883.

Note 13.	Fees will be determined by aggregating and rounding (e.g., parts of a ton less than 0.50 are invoiced as zero and parts of a ton equal to or greater than 0.50 are invoiced as one ton) actual annual emissions of each class of toxic air pollutants (as delineated in the tables in LAC 33:III.5112) for a facility and applying the appropriate fee schedule for that class. If a facility emits more than 4000 tons per year of any single toxic air pollutant, fees shall be assessed on only the first 4000 tons. In no case shall the fee for this category be less than $146.

Note 14.	Fees will not be assessed for emissions of a single criteria pollutant over and above 4,000 tons per year from a facility. Criteria fees will be assessed on actual annual emissions that occurred during the previous calendar year. The minimum fee for this category shall be $146.

Note 14.a. – Note 20. …

Note 21.	Tons shall refer to the permitted total of criteria pollutants, excluding PM2.5. The minimum fee applies only if the requirement for a Part 70 permit is triggered by criteria pollutant emissions.

Note 22.	No fee shall be assessed when only the name of a facility is changed.

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014, 2054, 2341, and 2351 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Air Quality and Nuclear Energy, Air Quality Division, LR 13:741 (December 1987), amended LR 14:613 (September 1988), LR 15:735 (September 1989), amended by the Office of Air Quality and Radiation Protection, Air Quality Division, LR 17:1205 (December 1991), repromulgated LR 18:31 (January 1992), amended LR 18:706 (July 1992), LR 18:1256 (November 1992), LR 19:1373 (October 1993), LR 19:1420 (November 1993), LR 19:1564 (December 1993), LR 20:421 (April 1994), LR 20:1263 (November 1994), LR 21:22 (January 1995), LR 21:782 (August 1995), LR 21:942 (September 1995), repromulgated LR 21:1080 (October 1995), amended LR 21:1236 (November 1995), LR 23:1496, 1499 (November 1997), LR 23:1662 (December 1997), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:267 (February 2000), LR 26:485 (March 2000), LR 26:1606 (August 2000), repromulgated LR 27:192 (February 2001), amended LR 29:672 (May 2003), LR 29:2042 (October 2003), LR 30:1475 (July 2004), amended by the Office of the Secretary, Legal Affairs Division, LR 33:2620 (December 2007), LR 34:2560 (December 2008), LR 37:1145 (April 2011), amended by the Office of the Secretary, Legal Division, LR 43:**.

Chapter 3.	Regulatory Permits

§307.	Regulatory Permit for Oil and Gas Well Testing

	A. – F.3. …
	G.	In accordance with LAC 33:III.Chapter 2, the fee for this regulatory permit shall be $500 (fee number 1710). There shall be no annual maintenance fee associated with this regulatory permit.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2054.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Affairs Division, LR 35:457 (March 2009), amended by the Office of the Secretary, Legal Division, LR 43:**.

§309.	Regulatory Permit for Release of Natural Gas from Pipelines and Associated Equipment

	A. – H.3. …
	I.	In accordance with LAC 33:III.Chapter 2, the fee for this regulatory permit shall be $500 (fee number 1710). There shall be no annual maintenance fee associated with this regulatory permit.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2054.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Affairs Division, LR 35:458 (March 2009), amended by the Office of the Secretary, Legal Division, LR 43:**.

§311.	Regulatory Permit for Stationary Internal Combustion Engines

	A. – L. …
	M.	In accordance with LAC 33:III.Chapter 2, the fee for this regulatory permit is $785. In accordance with LAC 33:III.209 and 211, the annual maintenance fee associated with this regulatory permit shall be $250. Applicable surcharges as described in LAC 33:III.211.A shall also be assessed.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2054.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Affairs Division, LR 35:459 (March 2009), amended LR 37:3221 (November 2011), amended by the Office of the Secretary, Legal Division, LR 40:780 (April 2014), LR 42:1884 (November 2016), LR 43:**.

§313.	Regulatory Permit for Portable Air Curtain Incinerators

	A. – E. …
	F.	In accordance with LAC 33:III.Chapter 2, the fee for this regulatory permit is $2,634 (fee number 1520). If emissions from the ACI are such that it qualifies for a small source permit as described in LAC 33:III.503.B.2, the fee is $785 (fee number 1722), in accordance with LAC 33:III.211.B.13.e. In accordance with LAC 33:III.209 and 211, the annual maintenance fee associated with this regulatory permit shall be $526, if fee number 1520 is applicable, or $250, if fee number 1722 is applicable.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2054.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Affairs Division, LR 35:460 (March 2009), amended by the Office of the Secretary, Legal Division, LR 43:**.

§315.	Regulatory Permit for Concrete Manufacturing Facilities
	A. – G. …
	H.	In accordance with LAC 33:III.Chapter 2, the fee for this regulatory permit is $785 (fee number 1722). In accordance with LAC 33:III.209 and 211, the annual maintenance fee associated with this regulatory permit shall be $250.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2054.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Affairs Division, LR 36:1541 (July 2010), amended by the Office of the Secretary, Legal Division, LR 43:**.

§317.	Regulatory Permit for Rock, Concrete, and Asphalt Crushing Facilities

	A. – J.3. …
	K.	Fees. In accordance with LAC 33:III.223, Table 1, the new permit application fee for this regulatory permit shall be $2,288 (fee number 0870). In accordance with LAC 33:III.209 and 211, the annual maintenance fee associated with this regulatory permit shall be $458. If potential emissions from the crusher are such that it qualifies for a small source permit as described in LAC 33:III.503.B.2, then fee number 1722 located in LAC 33:III.223, Table 1 shall apply in accordance with LAC 33:III.211.B.13.e.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2054.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Affairs Division, LR 38:1955 (August 2012), amended by the Office of the Secretary, Legal Division, LR 43:**.

§319.	Regulatory Permit for Flaring of Materials Other than Natural Gas

	A. – H.2.c. …
	I.	In accordance with LAC 33:III.223, Table 1, the fee for this regulatory permit shall be $500 (fee number 1710). There shall be no annual maintenance fee associated with this regulatory permit.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2054.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Division, LR 39:1039 (April 2013), LR 43:**.

[bookmark: TOC_Part0]Part V. Hazardous Waste and Hazardous Materials
[bookmark: TOC_SubP1]Subpart 1. Department of Environmental Quality—Hazardous Waste

[bookmark: TOC_Chap1145][bookmark: TOCT_Chap1145]Chapter 51.	Fee Schedules
[bookmark: TOC_Sect1859][bookmark: TOC_Sect1860]
§5109.	Application Fees

	A.	Treaters, Storers, and/or Disposers (TSD)
		1.	A one-time application fee shall be paid to cover application, evaluation, and other related program costs.
		2.	Major amendments of applications for operating permits, closure/post-closure permits, and modifications of permits may be considered as separate applications for purposes of calculating fees.
		3.	The application fee shall be assessed subsequent to the receipt and review of an application or other request for permit action.
		4.	There shall be no refunds of TSD application fees.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Solid Waste Division, LR 10:200 (March 1984), amended LR 11:533 (May 1985), LR 12:676 (October 1986), LR 16:684 (August 1990), LR 18:724 (July 1992), amended by the Office of the Secretary, Legal Division, LR 43:**.

§5111.	Treaters, Storers, and/or Disposers Application Fees

	A. …
	B.	Application Fee Schedule
	Item
	Fee

	Site Analysis—per acre site size
	$4131
	

	Process and Plan Analysis
	$1,650
	

	Facility Analysis—per facility2
	$825
	

	Management/Financial Analysis
	$1,650
	

	NOTE: Fee equals total of the four items.

	1 Up to 100 acres, no additional fee thereafter.

	2 Incinerator, land farm, treatment pond, etc., each counted as a facility.

	C. – D. …

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq., and R.S. 49:316.1(A)(2)(a) and (c).
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 10:200 (March 1984), amended LR 11:533 (May 1985), LR 12:318 (May 1986), LR 12:676 (October 1986), LR 13:433 (August 1987), LR 18:724 (July 1992), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 27:288 (March 2001), LR 29:685 (May 2003), LR 29:2048 (October 2003), amended by the Office of the Secretary, Legal Affairs Division, LR 35:2179 (October 2009), amended by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Sect1863][bookmark: TOC_Sect1861]

§5117.	Annual Monitoring and Maintenance Fees

	A.	All annual fees provided by this Chapter shall be paid within 30 days from receipt of billing.
	B.	Annual maintenance fees are not prorated. If a facility operates any part of a year or at a reduced rate during the year, the full annual maintenance fee is still charged.
	C.	The annual maintenance fee for a new or modified permit shall be paid during the fiscal year (July 1 to June 30) in which the process specified in the permit comes on line.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 10:200 (March 1984), amended LR 11:533 (May 1985), LR 12:676 (October 1986), LR 13:433 (August 1987), LR 14:621 (September 1988), LR 16:684 (August 1990), amended by the Office of the Secretary, Legal Division, LR 43:**.

[bookmark: TOC_Sect1864]§5119.	Treaters, Storers, and/or Disposers Annual Maintenance Fees

	A.	Fee per Site
	Off-Site Disposer (Commercial)
	$131,670

	Reclaimer (compensated for waste removed)
	$57,750

	Reclaimer (uncompensated for waste removed or pays for waste removed)
	$41,250

	Off-Site Disposer (Noncommercial)
	$33,000

	On-Site Disposer
	$16,500

NOTE: The higher fee for off-site disposal is due to the cost of the manifest system and emergency response to transport spills (neither cost is applicable to on-site disposers).
	B.	Fee per Hazardous Waste Facility Type
	Unit Type
	Fee

	Storage:

	 Container/Tank/Waste Pile/etc.
	$5,400

	Treatment:

	 Incinerator/Boiler/Industrial Furnace/Filtration Unit/etc.
	$8,695

	Disposal:

	 Landfill/Miscellaneous Unit/etc.
	$13,645

	C.	Fee Based on Volume
	Less than 1,000 tons
	$3,222

	Less than 10,000 tons
	$8,092

	Less than 100,000 tons
	$12,963

	Less than 1,000,000 tons
	$17,834

	More than 1,000,000 tons
	$22,704

	D. …

	E.	Land Disposal Prohibitions Fee. The land disposal prohibitions fee includes treatment, processing (including use, reuse, recycling), and/or disposal facility annual fee (not on storage facilities). This fee applies to facilities handling wastes subject to the land disposal prohibitions in LAC 33:V.Chapter 22.
	On-Site
	$1,650

	Off-Site Noncommercial
	$3,300

	Reclaimer
	$4,125

	Off-Site Commercial
	$8,250

	F.	Incinerator and Boiler/Industrial Furnace Inspection and Monitoring Fee. This is an annual fee applied to defray the cost of annually inspecting the required continuous monitors and recording devices for each incinerator, boiler, or industrial furnace to determine whether they are being properly maintained and calibrated. This fee will annually be a flat rate of $1,650.
	G.	Annual Landfill Inspection and Monitoring Fee. An annual fee shall be charged for the inspection of the regulatory requirement for leak detection and leachate collection systems associated with hazardous waste landfills to determine operational status and degree of proper maintenance. For each landfill unit or cell with a separate leak detection and leachate collection system, the annual fee will be $165.
	H.	Annual Land Treatment Unsaturated Zone Monitoring Inspection Fee.
		1.	Semiannual Zone of Incorporation (ZOI) Inspection Fee. This fee covers the cost of inspection, random sampling and laboratory analysis of the zone of incorporation.
	ZOI soil samples
	$1,650 each acre

	Soil-pore liquid monitors (Lysimeters)
	$4,125 each monitor

		2.	Annual Land Treatment Unit Report Review Fee. This fee covers the cost of reviewing the report required by final permits for land treatment. Included in the annual land treatment unit report are the results of the unsaturated zone monitoring, semiannual soil core sample analyses, quarterly soil-pore liquid quality analyses from below the treatment zone, and soil moisture tensiometer readings of the ZOI.
	Hazardous Waste Facilities
	$1,650 each report

	I.	Formula to Apportion Fees
	Annual Maintenance Fee = Fee per Site + Fee per Facility + Fee based on Volume + Administrative Cost Fee + Land Disposal Prohibitions Fee + Groundwater Protection Annual Fee + Incineration Inspection and Monitoring Fee + Boiler/Industrial Furnace Inspection and Monitoring Fee + Annual Landfill Inspection and Monitoring Fee + Annual Land Treatment Unsaturated Zone Monitoring Inspection Fee

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 10:200 (March 1984), amended LR 11:533 (May 1985), LR 12:318 (May 1986), LR 12:676 (October 1986), LR 13:433 (August 1987), LR 15:378 (May 1989), LR 16:684 (August 1990), LR 16:1057 (December 1990), LR 18:723 (July 1992), LR 18:1375 (December 1992), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 29:685 (May 2003), LR 29:2049 (October 2003), amended by the Office of the Secretary, Legal Affairs Division, LR 35:2179 (October 2009), amended by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Sect1865]

§5120.	Land Disposal Prohibition Petition Fees

	A.	Petitions submitted in accordance with R.S. 30:2193(E)(2) and/or LAC 33:V.Chapter 22 are subject to additional fees as noted below for each petition submitted. These fees must be submitted at the time a petition is submitted.
	Variance
	$16,500

	Exemption
	$74,250

	Extension
	$8,250

	No-Alternatives Determinations:

	 Original Petition
	$16,500

	 Renewal Petition/Request
	$16,500

	 Request for determination for addition of a hazardous waste(s) not covered by existing determination
	$1,650

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 15:378 (May 1989), amended LR 17:658 (July 1991), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 25:1803 (October 1999), LR 29:686 (May 2003), LR 29:2049 (October 2003), amended by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Sect1866]

[bookmark: TOC_Sect1867]§5121.	Generators and Transporters of Hazardous Waste

	A. 	Registration
		1. 	All generators of hazardous waste must file or have on file a notification of that facility, using Notification Form HW-1 available from the administrative authority (see LAC 33:V.303.A).
		2. 	For generators of hazardous waste, the Notification Form HW-1 shall be deemed a registration upon acceptance and approval by the administrative authority.
	B.	Application Fees
		1.	Transfer Facilities
			a.	Hazardous Waste Transfer Facility Fee. All hazardous waste transfer facilities in Louisiana shall pay an application fee of $1,900 to the department.
			b.	Used Oil Transfer Facility Fee. All used oil transfer facilities in Louisiana shall pay an application fee of $1,300 to the department.
		2.	90-day Storage Extension. Application for 30-day Extension of Accumulation Time Limit in LAC 33:V.1109.E.2 and LAC 33:V31109.E.9. All requests for extension of accumulation time limit shall be accompanied by a $500 application fee.
	C. 	Annual Fees
		1. 	Large Quantity Generators (LQG) or Small Quantity Generators (SQG)
			a.	Generators Annual Fee. Fee will annually be $469, plus the prohibited waste fee.
			b.	Prohibited Waste Fee. Annual prohibited waste fee is $165 for each generator who generates for land disposal as provided in LAC 33:V.Chapter 22. The generator will be subject to this fee if any waste generated is prohibited from disposal at any time during the year for which the fee is assessed.

		2.	Conditionally Exempt Small Quantity Generators (CESQG). Conditionally exempt small quantity generators (see LAC 33:V.108) shall pay a fee of $83 per year to the department.
		3.	Transporters. All transporters of hazardous waste with a facility in Louisiana shall pay a fee of $330 per year to the department. There will be only one fee regardless of the number of vehicles in the service of the transporter.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 10:200 (March 1984), amended LR 11:533 (May 1985), LR 12:676 (October 1986), LR 14:621 (September 1988),), amended by the Office of the Secretary, Legal Division, LR 43:**.

§5123.	Annual Fee for Facilities with Closed Hazardous Waste Units in Post-Closure

	A.	Post-Closure Annual Fee. This is an annual fee applied to defray the cost of annually inspecting the facilities with closed hazardous waste units in post-closure care. This fee shall be $4,125 annually.

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Sect1868]

§5125.	Annual Monitoring and Maintenance Fee
	Repealed.

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq.	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 10:200 (March 1984), amended LR 11:533 (May 1985), LR 12:321 (May 1986), LR 12:676 (October 1986), LR 13:433 (August 1987), LR 15:378 (May 1989), LR 17:658 (July 1991), amended by the Office of Management and Finance, Fiscal Services Division, LR 22:18 (January 1996), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 29:686 (May 2003), LR 29:2049 (October 2003), repealed by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Sect1873]
[bookmark: TOC_Sect1869]§5127.	Methods of Payment

	A. – B. …
		1.	Persons wishing to make payments using the electronic pay method should access the department’s website and follow the instructions provided on the website.
	B.2. – C. …
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq., and R.S. 49:316.1(A)(2)(a) and (c).
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 10:200 (March 1984), amended LR 11:533 (May 1985), LR 12:676 (October 1986), LR 18:725 (July 1992), amended by the Office of Management and Finance, Fiscal Services Division, LR 22:18 (January 1996), amended by the Office of the Secretary, Legal Affairs Division, LR 35:2180 (October 2009), amended by the Office of the Secretary, Legal Division, LR 43:**.

§5129.	Late Payment Fee

	A.	Payments not received within 15 days of the due date will be charged a late payment fee.
	B.	Any late payment fee shall be calculated from the due date indicated on the invoice.
	C.	Payments not received by the department by:
		1.	the fifteenth day from the due date will be assessed a 5 percent late payment fee on the original assessed fee;
		2.	the thirtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee; and
		3.	the sixtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 10:200 (March 1984), amended LR 11:533 (May 1985), LR 12:676 (October 1986), LR 18:725 (July 1992), amended by the Office of Management and Finance, Fiscal Services Division, LR 22:18 (January 1996), LR 25:427 (March 1999), amended by the Office of the Secretary, Legal Division, LR 43:**.

[bookmark: TOC_Sect1871]§5131.	Failure to Pay
	A.	Failure to pay the prescribed application fee or annual fee as provided herein, within 90 days after the due date, will constitute a violation of these regulations and shall subject the person to applicable enforcement actions under the Environmental Quality Act including, but not limited to, revocation or suspension of the applicable permit, license, registration, or variance.
	AUTHORITY NOTE.	Promulgated in accordance with R.S. 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 10:200 (March 1984), amended LR 11:533 (May 1985), LR 12:321 (May 1986), LR 12:676 (October 1986), LR 13:433 (August 1987), LR 18:725 (July 1992), amended by the Office of Management and Finance, Fiscal Services Division, LR 25:427 (March 1999), amended by the Office of the Secretary, Legal Division, LR 43:**.

§5135.	Transporter Fee
	Repealed.

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 14:622 (September 1988), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 29:686 (May 2003), LR 29:2050 (October 2003), repealed by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Sect1874]

§5137.	Conditionally Exempt Small Quantity Generator Fee
	Repealed.

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 14:622 (September 1988), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 27:716 (May 2001), LR 29:687 (May 2003), LR 29:2050 (October 2003), repealed by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Sect1875]

§5139.	Groundwater Protection Permit Review Fee

	A.	Permit Review Fee. This fee covers the cost of reviewing permits for geology, geotechnical design, and groundwater protection aspects.
	Hazardous Waste Facilities (1 time)
	$8,250 each

	Permit Modifications:

	 Class 1 and 2
	$330 each

	 Class 3
	$1,238 each

	Solid Waste Facilities (1 time)
	$8,250 each

	Permit Modifications:

	 Major
	$825 each

	 Minor
	$330 each

	B.	Oversight of Abandonment Procedures. This fee covers the cost of reviewing plans to plug and abandon all permitted groundwater monitoring systems (monitoring wells, piezometers, observations wells, and recovery wells) to ensure that they do not pose a potential threat to groundwater.
	Casing pulled
	$165 each

	Casing reamed out
	$330 each

	Casing left in place
	$825 each

	C.	Groundwater Monitoring Systems Installation Permit. This fee covers the cost of reviewing the geology and design of proposed groundwater monitoring systems to ensure compliance with department specifications for units subject to permitting under these regulations
	Each Well
	$825

	
	AUTHORITY NOTE:	Promulgated in accordance with 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Groundwater Division, LR 14:621 (September 1988), amended LR 16:685 (August 1990), amended by the Hazardous Waste Division, LR 18:725 (July 1992), LR 18:1256 (November 1992), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 29:687 (May 2003), LR 29:2050 (October 2003), amended by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Sect1876]

§5141.	Incinerator and Boiler/Industrial Furnace Inspection and Monitoring Fee

	A. …
		1.	This fee will be $825 for each day of the test burn or trial burn.
		2. …	
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 16:1057 (December 1990), amended LR 18:1375 (December 1992), amended by the Office of Management and Finance, Fiscal Services Division, LR 22:18 (January 1996), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:2510 (November 2000), LR 29:687 (May 2003), LR 29:2050 (October 2003), amended by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Sect1877]

§5143.	Annual Landfill Inspection and Monitoring Fee
	Repealed.

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 16:1057 (December 1990), amended LR 18:725 (July 1992), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 29:688 (May 2003), LR 29:2050 (October 2003), repealed by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Sect1878]

§5145.	Annual Land Treatment Unsaturated Zone Monitoring Inspection Fee
	
	A.	Permit Review Fee. This fee covers the cost of reviewing permits for geology, geotechnical design, and hydrological separation requirements of these regulations.
	Initial Permit
	$8,250 each

	Permit Modifications:

	 Class 1
	$330 each

	 Class 2 or 3
	$1,238 each

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Hazardous Waste Division, LR 16:1057 (December 1990), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 29:688 (May 2003), LR 29:2050 (October 2003), amended by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Sect1879]

§5147.	Fee for NHEM Determination for Contaminated Environmental Media

	A.	A fee of $4,125 shall be submitted at the time a request for a review of contaminated environmental media for a NHEM determination is made in accordance with LAC 33:V.106.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2180 et seq. and, in particular, 2186(A)(2).
	HISTORICAL NOTE:	Promulgated by the Office of the Secretary, Legal Affairs Division, LR 33:455 (March 2007), amended by the Office of the Secretary, Legal Division, LR 43:**.

§5149.	Annual Fee for Facilities with Closed Hazardous Waste Units in Post Closure

	A.	Post Closure Annual Fee. This is an annual fee applied to defray the cost of annually inspecting the facilities with closed hazardous waste units in post-closure care. This fee shall be $4,125 annually.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30: 2014
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Division, LR 43:**.

Part VII. Solid Waste
Subpart 1. Solid Waste Regulations
[bookmark: TOC_Chap83]
[bookmark: TOCT_Chap83]Chapter 15.	Solid Waste Fees
		[Formerly Chapter 5, Subchapter D]
[bookmark: TOC_Sect158]
§1501.	Standard Permit Application Review Fee
	[Formerly §525]

	A.	Applicants for type I, I-A, II, and II-A standard permits shall pay a $4,125 permit application review fee for each facility. The fee shall accompany each permit application submitted.
	B.	Applicants for type III standard permits or beneficial-use plans shall pay a permit application review fee of $825 for each facility. The fee shall accompany each permit application submitted.
	C.	Permit holders providing permit modifications for type I, I-A, II, and II-A facilities shall pay a $1,650 permit-modification review fee. The fee shall accompany each modification submitted. Permit holders providing mandatory modifications in response to these regulations shall pay a $825 permit-modification fee. The fee shall accompany each mandatory modification submitted. Permit modifications required by LAC 33:VII.805.A will not be subject to a permit modification fee.
	D.	Permit holders providing permit modifications for type III facilities or beneficial use facilities shall pay a $413 modification review fee. The fee shall accompany each modification submitted.
	E. – E.2. …
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq., and in particular R.S. 30:2154.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Solid Waste Division, LR 19:187 (February 1993), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 29:688 (May 2003), LR 29:2051 (October 2003), repromulgated by the Office of the Secretary, Legal Affairs Division, LR 33:1108 (June 2007), amended LR 37:3258 (November 2011), amended by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Sect159]

§1503.	Closure Plan Review Fee
	[Formerly §527]

	A.	Applicants for type I, I-A, II, and II-A closures shall pay a $1,650 closure-plan review fee. The fee shall accompany each closure plan submitted.
	B.	Applicants for type III or beneficial-use facilities closures shall pay a $413 closure-plan review fee. The fee shall accompany each closure plan submitted.
	C.	Permit holders providing closure-plan modifications for type I, I-A, II, and II-A facilities shall pay a $825 closure-plan modification review fee. The fee shall accompany each modification submitted.
	D.	Permit holders providing closure-plan modifications for type III or beneficial-use facilities shall pay a $207 closure-plan modification review fee. The fee shall accompany each modification submitted.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq., and in particular R.S. 30:2154.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Solid Waste Division, LR 19:187 (February 1993), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 29:688 (May 2003), LR 29:2051 (October 2003), repromulgated by the Office of the Secretary, Legal Affairs Division, LR 33:1108 (June 2007), amended by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Sect160]

§1505.	Annual Monitoring and Maintenance Fee
	[Formerly §529]

	A. – A.1. …

		2.	No fee is assessed for modifying an existing notification form. The fee shall accompany the notification form at the time of its filing.
	Initial Fee
	$165

	Fee Per Vehicle
	$42

	B. – B.1. …
			a.	$9,900 for type I facilities (including facilities that handle both industrial and non-industrial waste);
			b.	$2,475 for type II facilities; and
			c.	$825 for type I-A, II-A, III, and beneficial-use facilities.
		2.	Tonnage fees will be based on the wet-weight tonnage, as reported in the previous year's disposer annual report, and are calculated as follows:
			a.	for industrial wastes (type I facilities, except surface impoundments), $0.99/ton;
			b.	for non-industrial wastes (type II facilities, except surface impoundments), $0.25/ton for amounts exceeding 25,000 tons;
			c.	for construction or demolition debris deposited at permitted construction or demolition debris facilities (type III facilities), $0.25/ton; and the fee is only applicable to construction or demolition debris that is subject to a fee imposed by the facility;
			d. - f. …
		3.	The maximum annual monitoring and maintenance fee per facility for type I facilities (including facilities that handle both industrial and non-industrial solid wastes) is $120,000. The maximum fee per facility for type II facilities is $30,000. Surface impoundments, as noted above, are assessed only the base fee.
	C. …	
	D. 	Annual maintenance fees are not prorated. If a facility operates any part of a year or at a reduced rate during the year, the full annual maintenance fee is still charged.
	E.	The annual maintenance fee for a new or modified permit shall be paid during the fiscal year (July 1 to June 30) in which the process specified in the permit comes on line.
	F.	The annual fees prescribed herein shall be effective retroactive for the state fiscal year in which these fee regulations are published in the Louisiana Register as adopted and each state fiscal year thereafter.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq., and in particular R.S. 30:2154, and R.S. 49:316.1(A)(2)(a) and (c).
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Solid Waste Division, LR 19:187 (February 1993), amended by the Office of Management and Finance, Fiscal Services Division, LR 22:18 (January 1996), LR 25:427 (March 1999), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 29:689 (May 2003), LR 29:2051 (October 2003), amended by the Office of the Secretary, Legal Affairs Division, LR 32:2241 (December 2006), repromulgated LR 33:1108 (June 2007), amended LR 35:2180 (October 2009), amended by the Office of the Secretary, Legal Division, LR 43:**.

§1507.	Methods of Payment

	A.	All payments made by check, draft, or money order shall be made payable to the Louisiana Department of Environmental Quality, and mailed to the department at the address provided on the invoice.
	B.	Electronic Methods of Payment
		1.	Persons wishing to make payments using the electronic pay method should access the department’s website and follow the instructions provided on the website.
		2.	Persons wishing to make payments using the electronic funds transfer (EFT) method shall contact the Office of Management and Finance for further instructions.
	C.	Cash is not an acceptable form of payment.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq., and in particular R.S. 30:2154, and R.S. 49:316.1(A)(2)(a) and (c).
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Division, LR 43:**.

§1509.	Late Payment Fee

	A.	Payments not received within 15 days of the due date will be charged a late payment fee.
	B.	Any late payment fee shall be calculated from the due date indicated on the invoice.
	C.	Payments not received by the department by the:
		1.	fifteenth day from the due date will be assessed a 5 percent late payment fee on the original assessed fee;
		2.	thirtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee; and
		3.	sixtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq., and in particular R.S. 30:2154, and R.S. 49:316.1(A)(2)(a) and (c).
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Division, LR 43:**.

§1511.	Failure to Pay

	A.	Failure to pay the prescribed application fee or annual fee as provided herein, within 90 days after the due date, will constitute a violation of these regulations and shall subject the person to applicable enforcement actions under the Louisiana Environmental Quality Act including, but not limited to, revocation or suspension of the applicable permit, license, registration, or variance.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq., and in particular R.S. 30:2154, and R.S. 49:316.1(A)(2)(a) and (c).
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Division, LR 43:**.

[bookmark: TOC_Chap94]Subpart 2. Recycling

[bookmark: TOCT_Chap94]Chapter 105.	Waste Tires
[bookmark: TOC_Sect207]
§10535.	Fees and Fund Disbursement

	A. – A.1. …
			a.	The transporter authorization application fee is $125.
			b.	The transporter maintenance and monitoring fee is $32 per vehicle annually payable on or before July 31 of each year. This fee is to be paid on each truck listed on the transporter application form, or if the vehicle used to transport tires is a tractor and trailer rig, the vehicle fee must be paid for each tractor.
			c.	The transporter modification fee is $32 per vehicle transfer. This fee is charged each time a vehicle is added or substituted on a transporter authorization certificate.
		2.	The collection center permit application fee is $1,000.
		3.	The mobile processor annual application fee is $750.
		4.	The standard processor permit application fee is $1,563.
		5.	The permit modification fee is $125.
		6.	The high volume end use facility application fee is $313.
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]	B. – E.8. …
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2411 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Solid Waste Division, LR 20:1001 (September 1994), amended LR 22:1213 (December 1996), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:2781 (December 2000), LR 27:832 (June 2001), LR 27:2228 (December 2001), amended by the Office of Environmental Assessment, LR 31:1324 (June 2005), amended by the Office of the Secretary, Legal Affairs Division, LR 31:2504 (October 2005), LR 33:2160 (October 2007), amended by the Office of the Secretary, Legal Division, LR 42:268 (February 2016), LR 43:**.Section 10537

Section 10537

Part IX. Water Quality
Subpart 1. Water Pollution Control
[bookmark: TOC_Chap52]
[bookmark: TOCT_Chap52]Chapter 13.	Louisiana Water Pollution Control Fee System Regulation
[bookmark: TOC_Sect369]
§1309.	Fee System
	A. – B.3.a. …
				i.	$162.80 per rating point as of July 1, 2017; and
			b.	for all other facilities:											i.	$299.16 per rating point as of July 1, 2017.
	B.4. – E. …
		1.	The minimum annual fee shall be $380 as of July 1, 2017.
		2.	The maximum annual fee shall be $150,000 as of July 1, 2017.
	F. – G. …
	H.	Late Payment Fee
		1.	Fee payments not received within 15 days of the due date will be charged a late payment fee.
		2.	Any late payment fee shall be calculated from the due date indicated on the invoice.
		3.	Payments not received by the department by:
			a.	the fifteenth day from the due date will be assessed a 5 percent late payment fee on the original assessed fee;
			b.	the thirtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee; and
			c.	the sixtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee.
	I. - M.2. …
			a.	Persons wishing to make payments using the electronic pay method shall access the department’s website and follow the instructions provided on the website.
	2.b. – 3. …
	N.	Other Fees
	Permit Type
	Amount

	Gen-LAG 03-Barge Cleaner
	I: $379.50
II: $2,750
III: $5,500
IV: $11,000

	Gen-LAG11-Concrete/Asphalt
	$355

	Gen-LAG26-Territorial Seas
	$1,750

	Gen-LAG30-UST Dewatering
	$109

	Gen-LAG33-Coastal
	$1,750

	Gen-LAG38-Potable Water
	$380

	Gen-LAG42-Short-Term/Emergency
	$550

	Gen-LAG47-Auto Repair/Dealers
	$291

	Gen-LAG48-Light Commercial
	$380

	Gen-LAG49-Sand and Gravel
	$726

	Gen-LAG53-Sanitary Class I
	$109

	Gen-LAG54-Sanitary Class II
	$291

	Gen-LAG56-Sanitary Class III
	$545

	Gen-LAG57-Sanitary Class IV
	$654

	Gen-LAG67-Hydrostatic Test
	$330

	Gen-LAG75-Exterior Vehicle Wash
	$291

	Gen-LAG78-C & D Landfills
	$726

	Gen-LAG83- Petroleum UST Remediation
	$1,089

	Gen-LAG119-Concrete/Asphalt (SW)
	$426

	Gen-LAG309-UST Dewatering (SW)
	$937

	Gen-LAG679-Hydrostatic Test (SW)
	$872

	Gen-LAG759-Mobile Vehicle/Equipment Wash
	$349

	Gen-LAG839-Petroleum UST (SW)
	$2,904

	Gen-LAR04-Small MS4
	Population:
>1000 and <10,000: $110
>10,000 and <50,000: $550
>50,000 and <150,000: $1,650

	Gen-LAR05-Multi-Sector
	$109

	Gen-LAR06-DOTD Construction
	I: $29,100
II: $36,375
III: $50,925
IV: $58,000

	Gen-LAR10-Construction
	$291

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq., and in particular Section 2014(B), and R.S. 49:316.1(A)(2)(a) and (c).
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Water Resources, LR 11:534 (May 1985), amended LR 14:626 (September 1988), LR 18:731 (July 1992), LR 21:798 (August 1995), amended by the Office of Management and Finance, Fiscal Services Division, LR 22:19 (January 1996), amended by the Office of Water Resources, LR 24:326 (February 1998), amended by the Office of Management and Finance, Fiscal Services Division, LR 25:427 (March 1999), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 29:689 (May 2003), LR 29:2052 (October 2003), amended by the Office of the Secretary, Legal Affairs Division, LR 35:1493 (August 2009), LR 35:2181 (October 2009), amended by the Office of the Secretary, Legal Division, LR 43:**.
[bookmark: TOC_Chap53]

[bookmark: TOCT_Chap53]Chapter 15.	Water Quality Certification Procedures
[bookmark: TOC_Sect378]
§1507.	Procedures for Issuance of Water Quality Certification
	
	A. – A.2. …	
				a.	A one-time processing fee will be assessed all applicants to help defray the costs of this expanded program. The fee schedule will be as follows.
	Noncommercial Activities
	$37/application

	Commercial Activities
	$385/application

	
	A.2.b. – H.2. …
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2074(A)(3).
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Water Resources, LR 10:496 (July 1984), amended by the Office of the Secretary, LR 22:345 (May 1996), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:2550 (November 2000), LR 29:690 (May 2003), LR 29:2052 (October 2003), amended by the Office of Environmental Assessment, LR 30:2027 (September 2004), amended by the Office of the Secretary, Legal Affairs Division, LR 31:2507 (October 2005), LR 33:2163 (October 2007), LR 35:2181 (October 2009), amended by the Office of the Secretary, Legal Division, LR 43:**.

[bookmark: TOC_SubP4]Subpart 3. Louisiana Sewage Sludge and Biosolids Program
[bookmark: TOC_Chap267]
[bookmark: TOCT_Chap267]Chapter 73.	Standards for the Use or Disposal of Sewage Sludge and Biosolids
		[Formerly Chapter 69]
[bookmark: TOC_SubC268]
[bookmark: TOCT_SubC268]Subchapter A.	Program Requirements
[bookmark: TOC_Sect569]
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]§7301.	General Provisions
	[Formerly §6901]

	A. – F.1.c. …
			d.	The fee for registration shall be an annual fee of $110.
	F.1.e. – I.2.k. …
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2074(B)(1)(c) and (B)(3)(e).
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Environmental Assessment, Environmental Planning Division, LR 28:781 (April 2002), repromulgated LR 30:233 (February 2004), amended by the Office of the Secretary, Legal Affairs Division, LR 31:2516 (October 2005), LR 33:2366 (November 2007), repromulgated LR 34:1028 (June 2008), amended LR 35:927 (May 2009), LR 37:2992 (October 2011), amended by the Office of the Secretary, Legal Division, LR 43:**.

§7315.	Fee Schedule

	A.	Applicability. Fees established by these regulations shall be applicable to all facilities subject to regulation under this Chapter.
	B.	Annual Fee
		1. 	The annual sewage sludge fee shall be $2,000.
		2. 	The billing period shall correspond with the state's fiscal year (July 1 through June 30).
	C. 	General Permit Fee. At the discretion of the administrative authority, an annual fee may be assessed for facilities regulated by a general permit. In deciding to establish an annual fee for facilities covered by a general permit, the administrative authority should consider the resources involved in administering the general permit, the economic impact on the regulated community, and the economic impact on the fee program. If the decision is made to assess an annual fee for an activity covered by a general permit, then each facility involved in that activity and covered by the general permit shall be assessed the fee.
	D. 	Other Fees
	Permit Type
	Amount

	Gen-LAJ65- Disposal in Landfill
	$600

	E.	Due Date. Fees shall be received by the department by the due date indicated on the invoice.
	F.	Late Payment Fee
		1.	 Payments not received within 15 days of the due date will be charged a late payment fee.
		2.	Any late payment fee shall be calculated from the due date indicated on the invoice.
		3.	Payments not received by the department by the:
			a.	 fifteenth day from the due date will be assessed a 5 percent late payment fee on the original assessed fee;
			b.	thirtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee; and
			c.	sixtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee.
	G.	Failure to Pay. Failure to pay the prescribed application fee or annual fee as provided herein, within 90 days after the due date, will constitute a violation of these regulations and shall subject the person to applicable enforcement actions under the Louisiana Environmental Quality Act including, but not limited to, revocation or suspension of the applicable permit, license, registration, or variance.
	H.	Refunds. The fees in this section are nontransferable and nonrefundable.
	I.	Methods of Payment
		1.	All payments made by check, draft, or money order shall be made payable to the Louisiana Department of Environmental Quality, and mailed to the department at the address provided on the invoice.
		2.	Electronic Methods of Payment
			a.	Persons wishing to make payments using the electronic pay method should access the department’s website and follow the instructions provided on the website.
			b.	Persons wishing to make payments using the electronic funds transfer (EFT) method shall contact the Office of Management and Finance for further instructions.
		3.	Cash is not an acceptable form of payment.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2014.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of the Secretary, Legal Division, LR 43:**.

[bookmark: TOC_Chap7]Part XI. Underground Storage Tanks

[bookmark: TOCT_Chap7]Chapter 3.	Registration Requirements, Standards, and Fee Schedule
[bookmark: TOC_Sect73]
§307.	Fee Schedule

	A.	Applicability. These regulations apply to registered UST systems, regardless of their operational status.
	B.	Annual Fees
		1.	Fees shall be assessed for the State of Louisiana fiscal year (July 1 through June 30).
		2.	Any UST system shall be assessed the entire annual monitoring and maintenance fee for the fiscal year in which it is installed or permanently closed, regardless of the date during that year on which such action occurs.
		3.	The owner of record of the UST system on the date of invoicing by the department is responsible for payment of the annual monitoring and maintenance fees.
		4.	Fees are assessed according to the following schedule.
	Fee Number
	Annual Registration Fee
	Amount

	001
	All registered UST systems
	$60

	
	Annual Maintenance and Monitoring Fees
	

	002
	UST systems containing any substance defined in Section 101(14) of the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) of 1980 (but not including any substance regulated as a hazardous waste under the department's Hazardous Waste Regulations, LAC 33:V.Subpart 1)
	$726

	003
	UST systems at federal facilities (all categories except USTs defined in Fee Number 002, which shall be assessed the higher fee)
	$174

	004
	UST systems containing petroleum products not meeting the definition of motor fuels
	$174

	005
	UST systems containing new or used motor oil (except USTs identified in
LAC 33:XI.1101.C and D)
	$303

	C.	Amended Registration Fees. The fee for amending or modifying a registration shall be $60.
	D.		Methods of Payment
		1.	All payments made by check, draft, or money order shall be made payable to the Louisiana Department of Environmental Quality, and mailed to the department at the address provided on the invoice.
		2.	Electronic Methods of Payment
			a.	Persons wishing to make payments using the electronic pay method should access the department’s website and follow the instructions provided on the website.
			b.	Persons wishing to make payments using the electronic funds transfer (EFT) method shall contact the Office of Management and Finance for further instructions.
		3.	Cash is not an acceptable form of payment.		
	E.	Late Payment Fee
		1.	Fee payments not received within 15 days of the due date will be charged a late payment fee.
		2.	Any late payment fee shall be calculated from the due date indicated on the invoice.
		3.	Payments not received by the department by:
			a.	the fifteenth day from the due date will be assessed a 5 percent late payment fee on the original assessed fee;
			b.	the thirtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee; and
			c.	the sixtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee.
	F. 	Failure to Pay. Failure to pay the prescribed application fee or annual fee as provided herein, within 90 days after the due date, shall constitute a violation of these regulations and shall subject the person to applicable enforcement actions under the act including, but not limited to, revocation or suspension of the applicable permit, license, registration, or variance.	

AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001, 2014, 2195, and 2195.3 et seq., and R.S. 49:316.1(A)(2)(a) and (c).
[bookmark: TOC_Chap61][bookmark: TOC_Sect128]	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Underground Storage Tank Division, LR 11:1139 (December 1985), amended LR 16:614 (July 1990), LR 17:658 (July 1991), LR 18:727 (July 1992), amended by the Office of Management and Finance, Fiscal Services Division, LR 22:19 (January 1996), LR 25:427 (March 1999), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 25:2400 (December 1999), LR 29:690 (May 2003), LR 29:2052 (October 2003), amended by the Office of the Secretary, Legal Affairs Division, LR 35:2181 (October 2009), amended by the Office of the Secretary, Legal Division, LR 43:**.

Chapter 13.	Certification Requirements for Persons Who Install, Repair, or Close Underground Storage Tank Systems

§1305.	Categories of Certification and Requirements for Issuance and Renewal of Certificates

	A. – D. …
		1.	examination fee for individual certification, $146; and
		2.	certification renewal fee, $146.
	E. – H. …
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Solid and Hazardous Waste, Underground Storage Tank Division, LR 16:614 (July 1990), amended LR 17:658 (July 1991), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:2562 (November 2000), LR 29:691 (May 2003), LR 29:2052 (October 2003), amended by the Office of Environmental Assessment, LR 30:2804 (December 2004), amended by the Office of the Secretary, Legal Affairs Division, LR 31:2522 (October 2005), LR 33:2175 (October 2007), amended by the Office of the Secretary, Legal Division, LR 38:2764 (November 2012), LR 43:**.

Part XV. Radiation Protection
[bookmark: TOC_Chap130][bookmark: _Toc435609316]
[bookmark: TOCT_Chap130]Chapter 5.	Radiation Safety Requirements for Industrial Radiographic Operations
[bookmark: TOC_SubC141][bookmark: _Toc435609334]
[bookmark: TOCT_SubC141]Subchapter B.	Personal Radiation Safety Requirements for Radiographers
[bookmark: _Toc435609340][bookmark: TOC_Sect498]
§579.	Identification (I.D.) Cards for Radiographers or Radiographer Trainees

	A. – A.3. …
		4.	Any individual who wishes to replace his/her I.D. card shall submit to the Office of Environmental Compliance a written request for a replacement I.D. card, stating the reason a replacement I.D. card is needed. A non-refundable fee of $29 shall be paid to the department for each replacement of an I.D. card. The prescribed fee shall be submitted with the written request for a replacement I.D. card. The individual shall maintain a copy of the request in his/her possession while performing industrial radiographic operations until a replacement I.D. card is received from the department.
	B. – E.2. …
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq.
[bookmark: _Toc435609652][bookmark: TOC_Sect774]	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Air Quality and Radiation Protection, Radiation Protection Division, LR 20:1000 (September 1994), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:2584 (November 2000), LR 29:36 (January 2003), LR 29:691 (May 2003), LR 29:2053 (October 2003), amended by the Office of the Secretary, Legal Affairs Division, LR 31:2531 (October 2005), LR 33:2184 (October 2007), amended by the Office of the Secretary, Legal Division, LR 43:**.

Chapter 25.	Fee Schedule

§2504.	Application Fees

	A. …

	B.	Payment of the prescribed annual fee does not automatically renew the license, certificate, registration, or approval for which the fee is paid. License renewal applications must be filed in accordance with LAC 33:XV.333.A. The accompanying renewal fee must be submitted with a full license renewal application every nine years.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Air Quality and Nuclear Energy, LR 10:1013 (December 1984), amended by the Nuclear Energy Division, LR 13:569 (October 1987), amended by the Office of Air Quality and Radiation Protection, Radiation Protection Division, LR 18:718 (July 1992), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 29:1816 (September 2003), amended by the Office of the Secretary, Legal Division, LR 43:**.

[bookmark: _Toc435609660][bookmark: TOC_Sect782]§2509.	Methods of Payment

	A. – B. …
		1.	Persons wishing to make payments using the electronic pay method shall access the department’s website and follow the instructions provided on the website.
	B.2. – C. …
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq., and R.S. 49:316.1(A)(2)(a) and (c).
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Air Quality and Nuclear Energy, LR 10:1013 (December 1984), amended by the Nuclear Energy Division, LR 13:569 (October 1987), amended by the Office of Air Quality and Radiation Protection, Radiation Protection Division, LR 18:719 (July 1992), amended by the Office of Management and Finance, Fiscal Services Division, LR 22:19 (January 1996), amended by the Office of the Secretary, Legal Affairs Division, LR 35:2182 (October 2009), amended by the Office of the Secretary, Legal Division, LR 43:**.

§2510.	Late Payment Fee
	A.	Payments not received within 15 days of the due date will be charged a late payment fee.
	B.	Any late payment fee shall be calculated from the due date indicated on the invoice.
	C.	Payments not received by the department by:
		1.	the fifteenth day from the due date will be assessed a 5 percent late payment fee on the original assessed fee;
		2.	the thirtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee; and
		3.	the sixtieth day from the due date will be assessed an additional 5 percent late payment fee on the original assessed fee.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Air Quality and Nuclear Energy, LR 10:1013 (December 1984), amended by the Nuclear Energy Division, LR 13:569 (October 1987), amended by the Office of Air Quality and Radiation Protection, Radiation Protection Division, LR 18:719 (July 1992), amended LR 21:791 (August 1995), amended by the Office of Management and Finance, Fiscal Services Division, LR 25:428 (March 1999), amended by the Office of the Secretary, Legal Division, LR 43:**.

[bookmark: TOC_Sect784]§2511.	Failure to Pay
	A.	Failure to pay the prescribed application fee or annual fee as provided herein, within 90 days after the due date, will constitute a violation of these regulations and shall subject the person to applicable enforcement actions under the Environmental Quality Act including, but not limited to, revocation or suspension of the applicable permit, license, registration, or variance.
	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Air Quality and Nuclear Energy, LR 10:1013 (December 1984), amended by the Nuclear Energy Division, LR 13:569 (October 1987), amended by the Office of Air Quality and Radiation Protection, Radiation Protection Division, LR 18:719 (July 1992), amended by the Office of Management and Finance, Fiscal Services Division, LR 22:19 (January 1996), LR 25:428 (March 1999), amended by the Office of the Secretary, Legal Division, LR 43:**.

[bookmark: SectStartBM][bookmark: _Toc435609665][bookmark: TOC_Sect787]§2599.	Appendix A
	A.	Appendix A–Radiation Protection Program Fee Schedule

	Appendix A–Radiation Protection Program Fee Schedule

	
	New/Renewal Application Fee
	Annual Maintenance Fee

	I.	Radioactive Material Licensing

		A.	Medical licenses:
	
	

		1. Therapy:
	
	

			a. Teletherapy
	$807
	$807

		b.	Brachytherapy
	$807
	$807

			2.	Nuclear medicine diagnostic only
	$995
	$995

			3.	Nuclear medicine diagnostic/therapy
	$1,067
	$1,067

			4.	Nuclear pacemaker implantation
	$400
	$400

			5.	Eye applicators
	$400
	$400

			6.	In-vitro studies or radioimmunoassays or calibration sources
	$400
	$400

			7.	Processing or manufacturing and distribution of radiopharmaceuticals
	$1,569
	$1,336

			8.	Mobile nuclear medicine services
	$1,569
	$1,336

			9.	"Broad scope" medical licenses
	$1,569
	$1,336

			10.	Manufacturing of medical devices/sources
	$1,830
	$1,525

			11.	Distribution of medical devices/sources
	$1,372
	$1,140

			12.	All other medical licenses
	$444
	$444

		B.	Source material licenses:
	
	

			1.	For mining, milling, or processing activities, or utilization which results in concentration or redistribution of naturally occurring radioactive material
	$7,928
	$7,928

			2.	For the concentration and recovery of uranium from phosphoric acid as "yellow cake" (powered solid)
	$3,965
	$3,965

			3.	For the concentration of uranium from or in phosphoric acid
	$1,983
	$1,983

			4.	All other specific "source material" licenses
	$400
	$400

		C.	Special nuclear material (SNM) licenses:
	
	

			1.	For use of SNM in sealed sources contained in devices used in measuring systems
	$610
	$610

			2.	SNM used as calibration or reference sources
	$400
	$400

			3.	All other licenses or use of SNM in quantities not sufficient to form a critical mass, except as in I.A.4, I.C.1, and 2
	$400
	$400

		D.	Industrial radioactive material licenses:
	
	

			1.	For processing or manufacturing for commercial distribution
	$7,841
	$5,903

			2.	For industrial radiography operations performed in a shielded radiography installation(s) or permanently designated areas at the address listed in the license
	$1,336
	$1,053

			3.	For industrial radiography operations performed at temporary jobsite(s) of the licensee
	$3,935
	$2,963

			4.	For possession and use of radioactive materials in sealed sources for irradiation of materials where the source is not removed from the shield and is less than 10,000 Curies
	$1,983
	$995

			5.	For possession and use of radioactive materials in sealed sources for irradiation of materials when the source is not removed from the shield and is greater than 10,000 Curies, or where the source is removed from the shield
	$3,935
	$1,968

			6.	For distribution of items containing radioactive material
	$1,983
	$1,983

			7.	Well-logging and subsurface tracer studies:
	
	

				a.	Collar markers, nails, etc. for orientation
	$400
	$400

				b.	Sealed sources less than 10 Curies and/or tracers less than or equal to 500 mCi
	$1,184
	$1,184

				c.	Sealed sources of 10 Curies or greater and/or tracers greater than 500 mCi but less than 5 Curies
	$1,983
	$1,983

				d.	Field flood studies and/or tracers equal to or greater than 5 Curies
	$2,977
	$2,977

			8.	Operation of a nuclear laundry
	$7,856
	$3,935

			9.	Industrial research and development of radioactive materials or products containing radioactive materials
	$995
	$995

			10.	 Academic research and/or instruction
	$807
	$807

			11.	 Licenses of broad scope:
	
	

				a.	Academic, industrial, research and development, total activity equal to or greater than 1 Curie
	$1,983
	$1,983

				b.	Academic, industrial, research and development, total activity less than 1 Curie
	$1,184
	$1,184

			12.	 Gas chromatographs, sulfur analyzers, lead analyzers, or similar laboratory devices
	$400
	$400

			13.	 Calibration sources equal to or less than 1 Curie per source
	$400
	$400

			14.	 Level or density gauges
	$610
	$610

			15.	 Pipe wall thickness gauges
	$807
	$807

			16.	 Soil moisture and density gauges
	$610
	$610

			17.	 NORM decontamination/maintenance:
	
	

				a.	at permanently designated areas at the location(s) listed in the license
	$4,574
	$3,812

				b.	at temporary jobsite(s) of the licensee
	$4,574
	$4,574

			18.	 Commercial NORM storage
	$3,812
	$3,812

			19.	 All other specific industrial licenses except as otherwise noted
	$807
	$807

			20.	 Commercial NORM treatment
	$18,296
	$15,246

		E.	Radioactive waste disposal licenses:
	
	

			1.	Commercial waste disposal involving burial
	$1,029,105
	$1,029,105

			2.	Commercial waste disposal involving incineration of vials containing liquid scintillation fluids
	$7,841
	$3,935

			3.	All other commercial waste disposal involving storage, packaging and/or transfer
	$3,935
	$3,935

		F.	Civil defense licenses
	$480
	$400

		G.	Teletherapy service company license
	$1,983
	$1,983

		H.	Consultant licenses:
	
	

			1.	No calibration sources
	$196
	$114

			2.	Possession of calibration sources equal to or less than 500 mCi each
	$291
	$196

			3.	Possession of calibration sources greater than 500 mCi
	$400
	$291

			4.	Installation and/or servicing of medical afterloaders
	$531
	$458

	II.	Electronic Product Registration

			1.	Medical diagnostic X-ray (per registration)
	$129
	$129

			2.	Medical therapeutic X-ray (per registration):
	
	

				a.	below 500 kVp
	$305
	$305

				b.	500 kVp to 1 MeV (including accelerator and Van deGraaf)
	$610
	$610

				c.	1 MeV to 10 MeV
	$916
	$916

				d.	10 MeV or greater
	$1,220
	$1,220

			3.	Dental X-ray (per registration)
	$115
	$106

			4.	Veterinary X-ray (per registration)
	$115
	$115

			5.	Educational institution X-ray (teaching unit, per registration)
	$190
	$115

			6.	Industrial accelerator (includes Van de Graaf machines and neutron generators)
	$610
	$610

			7.	Industrial radiography (per registration)
	$305
	$305

			8.	All other X-ray (per registration) except as otherwise noted
	$138
	$138

	III.	General Licenses

		A.	NORM (Wellhead fee per field shall not exceed $2,287 per operator. Operators reporting contamination by field will be invoiced for all wellheads in the field. Operators reporting contamination by wellhead will be invoiced only for contaminated units.)
	
	

			1.	1-5 contaminated wellheads
	$153
	$153

			2.	6-20 contaminated wellheads
	$763
	$763

			3.	>20 contaminated wellheads
	$2,287
	$2,287

			4.	Stripper wells-contaminated ($763 maximum for strippers per field):
	$153
	$153

				a.	1 to 5 contaminated stripper wells
	$153
	$153

				b.	> 5 contaminated stripper wells
	$763
	$763

			5.	NORM locations (other than fields):
	
	

				a.	gas plants, pipeyards, chemical plant, refinery
	$458
	$458

				b.	warehouses, pipeline, manufacturing plant, NORM equipment storage site, etc.
	$458
	$458

			6.	Interim container storage per NORM Waste Management Plan of an approved location
	
	$1,525

			7.	NORM location as otherwise defined in LAC 33:XV.1403 and not exempted by LAC 33:XV.1404, not included in III.A.1-6 of this Appendix
	$153
	$153

		B.	Tritium sign
	$109
	$0

		C.	All other general licenses which require registration
	$153
	$153

	IV.	Reciprocal Recognition

		The fee for reciprocal recognition of a license or registration from another state or the NRC is the annual fee of the applicable category. The fee covers activities in the state of Louisiana for one year from the date of receipt.

	V.	Shielding Evaluation (per room)

		A.	Diagnostic
	$153
	*

		B.	Therapeutic (below 500 kVp)
	$230
	*

		C.	Therapeutic (500 kVp to 1 MeV)
	$378
	*

		D.	Therapeutic (1 MeV to 10 MeV)
	$531
	*

		E.	Therapeutic (10 MeV or greater)
	$1,148
	*

		F.	Industrial and industrial radiography
	$531
	*

	VI.	Device, Product, or Sealed Source Evaluation

		A.	Device evaluation (each)
	$1,067
	*

		B.	Sealed source design evaluation (each)
	$690
	*

		C.	Update sheet
	$230
	*

	VII.	Testing

		Testing to determine qualifications of employees, per test administered
	$196
	*

	VIII.	Nuclear Electric Generating Station

		Located in Louisiana
	
	$432,696

		Located near Louisiana (Plume Exposure Pathway Emergency Planning Zone ―includes area in Louisiana)
	
	$313,632

		Uranium Enrichment Facility
	
	$76,230

	IX.	La. Radiation Protection Program Laboratory Analysis Fees-Repealed

	AUTHORITY NOTE:	Promulgated in accordance with R.S. 30:2001 et seq.
	HISTORICAL NOTE:	Promulgated by the Department of Environmental Quality, Office of Air Quality and Nuclear Energy, LR 10:1014 (December 1984), amended by the Nuclear Energy Division, LR 11:530 (May 1985), LR 12:674 (October 1986), LR 13:569 (October 1987), LR 14:622 (September 1988), LR 15:737 (September 1989), amended by the Office of Air Quality and Radiation Protection, Radiation Protection Division, LR 18:719 (July 1992), repromulgated LR 18:955 (September 1992), amended LR 19:624 (May 1993), LR 21:792 (August 1995), repromulgated LR 21:944 (September 1995), amended by the Office of Environmental Assessment, Environmental Planning Division, LR 26:2607 (November 2000), LR 29:691 (May 2003), LR 29:2053 (October 2003), amended by the Office of the Secretary, Legal Division, LR 43:**.

1

