[bookmark: _Toc185755565]Oil/Water Separator Maintenance SOP
[Permittee]

DescriptionObjectives
· Contain
· Educate
· Reduce/Minimize

Targeted Constituents
Sediment		
Metals			
Bacteria		
Oil and Grease		
Organics		
Oxygen Demanding	

[bookmark: _GoBack]Oils and greases are significant sources of pollutants in stormwater discharges, and operation and maintenance (O&M) practices, if not conducted properly, can contribute to the problem. Stormwater pollution oil/water separator maintenance should be addressed on a site-specific basis. Use of the procedures outlined below, that address maintenance, will reduce pollutants in stormwater. Oil/water separator inspections are performed by the [Permittee].

Approach

Oil/Water Separator Inspections

· Inspections are performed twice annually.

· Observations are made regarding the amount of oil/grease buildup and structural integrity for any potential leaks.

· We consider increasing inspection frequency based on factors such as:
· Amount of material buildup
· Structural integrity issues

· Logs are kept of these inspections.

Oil/Water Separator Maintenance

· The oil/water separator is cleaned out annually by a contractor.

· The material is then hauled away and taken to a landfill.

Training

· We instruct employees and subcontractors to ensure that measures to reduce the stormwater impacts of maintenance are being followed.

· We maintain a training log for all field employees.

· We train employees on proper spill containment and clean up, and in identifying non-stormwater discharges.

Spill Response and Prevention

· The Storm Water Pollution Prevention Plan-Pollution Incident Prevention Plan is kept up to date.

· Spill kits are readily accessible for spill cleanup.
