Application for a Permit for a Part B Service Station
Local Authority Pollution Prevention and Control

Pollution Prevention and Control Act, 1999

Environmental Permitting (England and Wales) Regulations 2007

When to use this form

This environmental permitting regime is known as and referred to as Local Authority Pollution Prevention and Control (LAPPC). Installations permitted under this regime are known as Part ‘B’ installations.

Use this form if you are applying to a Local Authority for a permit to operate a vehicle refinishing installation as defined in Section 7 of Schedule 1 of the Environmental Permitting (England and Wales) Regulations 2007.
Before you start to fill in this form

You are strongly advised to read relevant parts of the Defra general guidance manual issued for LA-IPPC and LAPPC, republished in 2008 and available at http://www.defra.gov.uk/environment/ppc/localauth/pubs/guidance/manuals.htm. This contains a list of other documents you may need to refer to when you are preparing your application, and explains some of the technical terms used. You will also need to read the relevant Process Guidance note as relevant The EP Regulations can be obtained from The Office of Public Sector Information, or viewed on their website at: http://www.opsi.gov.uk/stat.htm.

Which parts of the form to fill in

You should fill in as much of this form as possible. The appropriate fee must be enclosed with the application to enable it to be processed further. When complete return to:

Pollution Team

Environmental Health

Civic Offices

Holton Road

Barry

CF63 4RU

Email: RegServ@valeofglamorgan.gov.uk

Telephone:01446 709105

Other documents you may need to submit

There are number of other documents you will need to send us with your application. Each time a request for a document is made in the application form you will need to record a document reference number for the document or documents that you are submitting in the space provided on the form for this purpose. Please also mark the document(s) clearly with this reference number and the application reference number, if you have been given one, which will be at the top of the form overleaf. If you do not have either of these, please use the name of the installation.

Using continuation sheets
In the case of the questions on the application form itself, please use a continuation sheet if you need extra space; but please indicate clearly on the form that you have done so by stating a document reference number for that continuation sheet. Please also mark the continuation sheet itself clearly with the information referred to above.

Copies

Please send the original and [2] copies of the form and all other supporting material, to assist the Authority in conducting any necessary consultation process.

If you need help and advice
We have made the application form as straightforward as possible, but please get in touch with us at the local authority address given above if you need any advice on how to set out the information we need.

A1.1. Name of the Installation

………………………………………………………………………………………………

A1.2. Address of the Installation

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………

Postcode ..Telephone...

Ordnance Survey national grid reference 8 characters, (for example, SJ 123 456)..............................… Note, there are a number of internet mapping sites which will convert a Post Code to a grid references

A1.3. Please provide details including reference numbers of any existing authorisation or permit for a vehicle refinishing installation

....................................

A2.1. Please provide the full name of company or corporate body or the name of the sole trader or the names of the partners

………………………………………………………………………………………………

Trading/business name (if different)

………………………………………………………………………………………………

Registered Office address

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………

Postcode ..Telephone..

Company Registration Number …………………………

A2.2. Holding Companies

Is the operator a subsidiary of a holding company within the meaning of Section 736 of the Companies Act 1985?

No?

Yes? Name of ultimate holding company..

Ultimate holding company

Registered office address

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………

Postcode ..Telephone..

Company Registration Number …………………………

A3.1 Who can we contact about your application ?

It will help to have someone who we can contact directly with any questions about your application. The person you name should have the authority to act on behalf of the operator. This could be an agent or consultant rather than the operator.

Name…………………………………………………………………………..

Position………………………………………………………………………..

Address………………………………………………………………………….

Postcode………………………………………………………………………..

Telephone Number……………………………………………………………….

Fax Number…………………………………………………………………………

E-Mail Address…………………………………………………………………….

B. About the installation

Please provide written information about the aspects of your installation listed below. We need this information to determine whether you will operate the installation in a way in which all the environmental requirements of the Environmental Permitting Regulations are met.
B1.1 Describe the proposed installation and activities and identify the foreseeable emissions to air from the process.

Doc Reference:……………………………………………………………………………….
B1.2 Once all foreseeable emissions have been identified in the proposed installation activities, each emission should be characterised (including odour)and quantified.

- atmospheric emissions should be categorised under the following

(i) point source, (e.g. chimney / vent, identified by a number and detailed on a plan)

(ii) fugitive source (e.g. from stockpiles / storage areas).

If any monitoring has been undertaken please provide the details of emission concentrations and quantify in terms of mass emissions. If no monitoring has been undertaken please state this.

Doc Reference:……………………………………………………………………………….
(Mass Emission - the quantification of an emission in terms of its physical mass per period of time. Eg. Grams per hour, tonnes per year)

B1.3 For each emission identified from the installations’ activities describe the current and proposed technology and other techniques for preventing or, where that is not practicable reducing the emissions. If no techniques are currently used and the emission goes directly to the environment, without abatement or treatment this should be stated

Doc Reference:………………………………………………………………………………..
B1.4 Describe the proposed systems to be used in the event of unintentional releases and their consequences. This must identify, assess and minimise the environmental risks and hazards, provide a risk based assessment of any likely unintentional releases, including the use of historical evidence. If no assessments have been carried out please state.

Doc Reference:…………………………………………………………………………………..
B1.5 Describe the proposed measures for monitoring all identified emissions including any environmental monitoring, and the frequency, measurement methodology and evaluation procedure proposed. (e.g. particulate matter emissions, odour etc). Include the details of any monitoring which has been carried out which has not been requested in any other part of this application. If no monitoring is proposed for an emission please state the reason.

Doc Reference:……………………………………………………………………………………
B1.6 Provide detailed procedures and policies of your proposed environmental management techniques, in relation to the installation activities described.

Doc Reference:…………………………………………………………………………………….
B1.7. Attach a plan of the premises showing the location of:

(a) the premises

(b) spray booths

(c) organic solvent containing material storage

(d) organic solvent containing waste storage

Doc Reference:…………………………………………………………………………………….
B1.8. Supply a description of the location and methods of storage of organic solvent containing materials.

Doc Reference:…………………………………………………………………………………….
B1.9.Supply certification of spray booth performance

Doc Reference:……………………………………………………………………………...
B1.10a Are VOC emitting stacks7
at least 3m above the roof ridge height of buildings within 15 m of the stack.

Yes/ No

If “no”, complete B1.10b

B1.10b Provide a written plan for the construction, operation and maintenance of stacks emitting VOCs.

Doc Reference:………………………………………………………………………………….
B1.11 Provide details how the mass of VOC emitted and of paint solids used will be determined and recorded

Doc Reference:………………………………………………………………………………….
B1.12 Provide a written plan for the maintenance, inspection and replacement of extract air filters of the spray booth and abrasive blasting equipment plant.

Doc Reference:…………………………………………………………………………………..
B1.14 Provide a written plan for measuring particulate emissions from abrasive blasting equipment, using manual extractive testing methods.

Doc Reference:…………………………………………………………………………………..
B1.15 Provide a written plan for control of VOC emissions from spray gun testing and sprayout following cleaning.

Doc Reference:…………………………………………………………………………………..
B1.16 Provide a written plan for the control of VOC emissions from spray gun and equipment cleaning.

Doc Reference:…………………………………………………………………………………..
B1.17 Provide a written plan for the control of VOC emissions from solvent contaminated wipes and other wastes

Doc Reference:…………………………………………………………………………………..
B1.18 State whether any structured environmental management system (such as ISO 14001, EMAS or BS8555) or a tailored system is being used or is planned, and if so what.

Doc Reference:……………………………………………………………………………………
B1.12 Specify what training and instruction staff will be given to ensure that this Permit (if granted) is complied with.

Doc Reference:…………………………………………………………………………………….
B2.1 Provide an assessment of the potential significant local environmental effects of the foreseeable emissions (for example, is there a history of complaints, is the installation in an air quality management area?)

Doc Reference:…………………………………………………………………………………….
B2.2 Are there any sites of special scientific interest (SSSIs) or European Sites which are within 500 metres of the installation?

No / Yes Please give names of the sites

B2.3 Provide an assessment of whether the installation is likely to have a significant effect on such sites and, if it is, provide an assessment of the implications of the installation for that site, for the purposes of the Conservation

(Natural Habitats etc) Regulations 1994.

Doc Reference:……………………………………………………………………………………
B3 Environmental Statements

B3.1 Has an environmental impact assessment been carried out under The Town and Country Planning (Environmental Impact Assessment) (England & Wales) Regulations 1999, or for any other reason with respect to the installation.

No/ Yes (Please supply a copy of the environmental impact assessment and details of any decision made)

Doc Reference:……………………………………………………………………………………
B4 Additional Information

Please supply any additional information which you would like us to take account of in considering this application.

C1. Fees and Charges

The enclosed charging scheme leaflet gives details of how to calculate the application fee. Your application cannot be processed unless the application fee is correct and enclosed.

C1.1. Please state the amount enclosed as an application fee for this installation.

£................................

Cheques should be made payable to: Vale of Glamorgan Council
We will confirm receipt of this fee when we write to you acknowledging your application.

C1.2. Please give any company purchase order number or other reference you wish to be used in relation to this fee.

C2. Annual charges

If we grant you a permit, you will be required to pay an annual subsistence charge. If you don’t pay, your permit can be revoked and you will not be able to operate your installation.

C2.1. Please provide details of the address you wish invoices to be sent to and details of someone we may

contact about fees and charges.

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………

Postcode..Telephone..

C3. Commercial confidentiality

C3.1. Is there any information in the application that you wish to justify being kept from the public register on the grounds of commercial confidentiality?

Yes / No If Yes, please provide full justification, considering the definition of commercial confidentiality within the PPC regulations (See the general guidance manual).

C4. Data Protection

The information you give will be used by the Local Authority to process your application. It will be placed on the relevant public register and used to monitor compliance with the permit conditions. We may also use and or disclose any of the information you give us in order to:

· consult with the public, public bodies and other organisations,

· carry out statistical analysis, research and development on environmental issues,

· provide public register information to enquirers,

· make sure you keep to the conditions of your permit and deal with any matters relating to your permit

· investigate possible breaches of environmental law and take any resulting action,

· prevent breaches of environmental law,

· offer you documents or services relating to environmental matters,

· respond to requests for information under the Freedom of Information Act 2000 and the Environmental Information Regulations 2004 (if the Data Protection Act allows)

· assess customer service satisfaction and improve our service.

We may pass on the information to agents/ representatives who we ask to do any of these things on our behalf.

It is an offence under regulation 38 of the EP Regulations, for the purpose of obtaining a permit (for yourself or anyone else) to:

· make a false statement which you know to be false or misleading in a material particular,

· recklessly make a statement which is false or misleading in a material particular.

If you make a false statement

· we may prosecute you, and

· if you are convicted, you are liable to a fine or imprisonment (or both).

C5
Declaration: previous offences (delete whichever is inapplicable)

I/We certify

EITHER

No offences have been committed in the previous five years which are relevant to my/our competence to operate this installation in accordance with the EP Regulations.

OR

The following offences have been committed in the previous five years which may be relevant to my/our competence to operating this installation in accordance with the Regulations:

………………………………………………………………………………………………
………………………………………………………………………………………………

Signature ………………………………………………………………………………….

Name ………………………………………………………………………………………

Position…………………………………………………………………………………….

Date ……………….

C6. Declaration

C6.1. Signature of current applicant(s)*……………………………………………….

I / We certify that the information in this application is correct. I / We apply for a

permit in respect of the particulars described in this application (including

supporting documentation) I / We have supplied.

Please note that each individual applicant must sign the declaration themselves,

even if an agent is acting on their behalf.

For the application from:

Premises name:...

Signature:…………………………………………………………………………………..
Name:..

Position:..

Date:...

Signature:

..

Name:..

Position:...

Date:..

* Where more than one person is defined as the applicant, all should sign. Where a

company or other body corporate - an authorised person should sign and provide

evidence of authority from the board of the company or body corporate.
