


Land Application of Treated Sewage - Daily Event Record Keeping Form

Treatment Works Name:	
NPDES Permit or Management Plan Approval number:	
Date of Land Application Event:	
Location/Field ID where land application occurred:	
Class of Treated Sewage Land Applied:	A B C (circle one)
Time Start:	am / pm (circle one)
Time Stop:	am / pm (circle one)
Gallons or inches applied on this day:	Gallons / inches (circle one)
Total acres receiving treated sewage on this day:	
Date of last precipitation event: Inches of precipitation received:	
Weather Conditions during land application event:	<input type="checkbox"/> rain/snow <input type="checkbox"/> cloudy <input type="checkbox"/> partly sunny <input type="checkbox"/> sunny
Soil Condition during land application event:	<input type="checkbox"/> Frozen <input type="checkbox"/> Snow Covered <input type="checkbox"/> Saturated <input type="checkbox"/> None of these apply
Peak Wind Speed during land application event:	<input type="checkbox"/> less than 20 mph <input type="checkbox"/> greater than or equal to 20 mph
Water Table Elevation during land application event:	<input type="checkbox"/> <12 inches below final grade <input type="checkbox"/> equal to or > 12 inches below final grade
Effluent monitoring results at the tile outlets (if applicable):	
Any additional measures taken to reduce risk of water quality or human health impacts (e.g. deviations from the plan):	
Additional Comments (note any problems like ponding, runoff, equipment malfunctions, etc.):	