EPA-EMPD2014EAAF2R0

Environmental Protection Agency, Guyana
Application Form for Operation Permit for Existing / Registered Operations

This Application Form must be completed for consideration as to whether an Environmental Authorisation will be granted to an existing or registered operation. All questions must be answered and the requested information submitted before this Application can be processed. Please use additional sheets if necessary.

Notes to Applicant:

1. This Form must be completed in BLOCK LETTERS (preferably completed electronically) and submitted in TRIPLICATE along with any additional information requested to:
The Executive Director
Environmental Protection Agency	
Ganges Street,
Sophia, Georgetown, Guyana
	Telephone: (592) 225- 0506/5467-9/6044/6048/5472
Facsimile:	 (592) 225 5481
	Email: epa@epaguyana.org Website:www.epaguyana.org

2. [bookmark: _GoBack]A non-refundable fee of US$50.00 or its equivalent in Guyanese dollars is required for the processing of this Application. This fee should be in either US Currency or its equivalent according to the Citizens Bank Daily Exchange Rate and should be made payable to the Environmental Protection Agency.

3. The applicant should be the developer, or person in whose name the Permit should be granted to. The applicant should provide a copy of some form of identification to the EPA, such as an ID card, Driver’s Licence or Passport.

4. Additional information required by the Agency for processing of the application is listed on the attached sheet. Further information may be requested if the EPA deems it necessary.

5. The EPA should be immediately notified in writing of any change(s) in the details provided in this Application Form that occur(s) after a decision has been made by the EPA. Failure to do so may result in an offence under the Environmental Protection Act, 1996.

6. All measurements/numerical data submitted to the EPA should be in metric units.

7. The validity of the Permit can range from one (1) year to five (5) years. Usually five (5) year Permits are issued, but if you require a Permit for a shorter period, please inform us early.

8. Please note that if an Environmental Authorisation is issued, it will be prepared in the name of the applicant who has signed this Form and has committed to the requirements by doing so. In the event that the Permit Holder should be someone else, kindly indicate this to the EPA in advance on this Application Form.

9. A Fee for the Environmental Authorisation is required before the Permit would be issued, based on the potential environmental impacts and the scale of the project (small, medium, large, extra-large). Environmental Authorisation fees range from US$100 to more than US$ 3,100 per year, which is determined by EPA after screening.
A. Contact Details of Applicant(s):

1. Name of Applicant(s):

2. Applicant Address:

3. Company/Business Name and Address:

EPA-EMPD2014EAAF2R0
Application Form for Operation Permit for Existing - Registered Operations - August 2006
EPA-EMPD2014EAAF2R0

Page 2 of 10
Page 2 of 9

4. Telephone:
5. Fax:
6.

7.
8. Email:
9. Website:

10. Project Address (If different from above):

11. Location(s) of other branches of operations, if any:

12. Type of Activity, e.g. rice mill, furniture workshop:

13. Do you have someone designated for Environmental Management?	□ Yes		□ No
If yes, state; name, designation and qualifications:

14. Name the Local Authority (e.g. NDC) under whose jurisdiction the project/development falls:

15. Indicate whether or not a Permit or Licence from any other Government entity is required or have been obtained, include name of relevant sector Agency (certified copies of the permission for your development from the relevant local authority, NDCs/RDCs/MCC, CHPA, GFC, GFS, GLSC, etc. must be submitted with this Form).

B. Operational Aspects:

16. Date of commencement of operations: ________________________

17. Number of Employees: ___________________________

18. Remaining lifetime of Business: (years) ____________________________

19. Future plans and date for modifications/expansion:

20. [bookmark: Check1][bookmark: Check2]Do you have plans for relocating in the future: 	|_|Yes		|_| No
If yes, 	when:	_______________________________
		where:	_______________________________
		why:	_______________________________

21. Give a brief description of the facility/operation
 (
Use additional sheets if necessary
)

22. Raw materials used in the operation

23.
Types of products generated

24. Quantity of production per month/year

25. Types and quantity of by-products

C. Environmental Management

26. Indicate types and sources of pollutants/wastes/emissions generated:
□	Effluents (waste water)
□	Air emissions
□	Odour
□	Dust/Particulate matter
□	Smoke
□	Noise levels
□	Hazardous wastes
□	Chemicals
□	Solid wastes
□	Others please specify___

27. State the source(s), composition, discharge rate (m3 per day) and the ultimate effluent points. Use additional paper if necessary.

28. If the operation utilizes hazardous (i.e. toxic, flammable, explosive, radioactive etc.) substances, provide a listing of the substances and the quantities to be stored.

29. If the facility generates air emissions, describe the types and sources and provide an estimated emission rate or loading.

30. Provide respective estimates for the rate of generation (m3 per day) of domestic wastewater and sewage.

31. State the respective treatment methods intended for domestic wastewater and sewage as well as their ultimate effluent points.

32. State the source and process water consumption rate (m3 per day).

33. State the source of electricity supply and consumption rate.

If a generator(s) will be used, state the capacity, specifications and frequency of use.

34. [bookmark: Check3][bookmark: Check4]Does the facility store waste (solid or liquid) or input material on site? 	|_| Yes		|_| No

If yes, give estimates of the quantities (kg of metric tonnes) for the storage of waste and input material.

35. Describe briefly the facilities allocated for the purpose of storage of waste.

36. Method of treatment and disposal:

37. State mitigation measures for adverse impacts during the operation of your facility.

38. Did you have any environmental incidents (e.g. air emissions, noise, dust, solid/liquid waste, water pollution, fuel/oil spill, fire, and severe floods) in the past?		|_| Yes		|_| No

If yes, what were these and what did you or other authorities do.

39. Has there ever been a complaint pertaining to environment or land-use for this operation.

40. Did you have any legal disputes in the past or currently have any, especially pertaining to property or the operation’s activity.	|_| Yes		|_| No

If yes, please explain:

41. Please indicate below any environmental problems related to your facility/operation, which you think should be addressed and/for which you may require assistance by the EPA or other authorities.

D. Economic and Financial Statement:

42. State the Annual Turnover of the Project:

43. What would you say is the scale of your operation compared to others of this nature?
|_|small		|_| medium		|_| large			|_|extra large

E.
Confidentiality:

44. Do you consider any information provided here to be a trade secret or other confidential business information that such be omitted from the Register?		|_| Yes		|_| No

If yes, give details

45. Please list any attachments included in the application

F. Further comments by applicant(s):

G. Declaration:

I hereby declare that the information provided in this form is true and accurate to the best of my knowledge.

------------------------------ 		-------------------------------
Name (in script) 		Designation

_________________					__________________
Signature 	Date

Required Documentation

Please note that all requested documents must be submitted (see list below) before your application can be processed. A site visit will be conducted by EPA, usually within two (2) weeks of receipt of application, after which a decision on whether an Environmental Permit can be granted would be made.

If you require any assistance completing this form, please contact the Environmental Management Permitting Division, EPA (Telephone: (592) 225-0506/ 5467/ 5468/ 5469/ 5471/ 5472, Facsimile: (592) 225 5481, Email: epa@epaguyana.org).

· Identification of the Permit Applicant (National ID Card, Passport).

· Proof of Land Ownership (Transport, Lease or other Agreement with the land owner or occupier, or acknowledgement of Application for Lease of State Lands from the Guyana Lands & Surveys Commission).

· Land use suitability letter/Outline Planning Permission from the Central Planning & Housing Authority.

· Map showing surrounding land uses, identification of receiving water(s) and the location of any existing discharge structures and the location of any discharge.

· Site Plan showing the layout of the Operation.

· Project Description (summary).

· Business Registration/Certificate of Incorporation (if applicable).

· Any Permit or Licence from any other Government entity that have been obtained (GFC, GGMC, GEA, CH&PA, Maritime Administration, Sea Defence Board, etc.).

· Any other information which the Agency may require under the Environmental Protection Act, 1996 or the Environmental Protection (Authorisation) Regulations, 2000.

* Note in some cases the Site Map and Plan may be accepted as one document, providing that all the required information are stated.

* Please note that ALL requested documents must be submitted at the time of Application before your application can be processed.

Please be guided accordingly.

	
THANK YOU AND BEST WISHES

FOR OFFICIAL USE ONLY

Application Received: __________________ 		Received By: ___________________
				[Date]						[Date]

Reference No. :
	
	
	
	
	
	
	
	
	-
	
	
	
	
	

Unit: ______________

Acknowledgment Sent: __________________	
				[Date]

PROJECT CLASSIFICATION

Category (please tick appropriate box):

1. AGRICULTURE, FORESTRY AND FISHING
1. MINING, QUARRYING AND OIL AND GAS EXTRACTION
1. MANUFACTURING (or processing such as sawmilling, wood processing, etc.)
1. ELECTRICITY, GAS, STREAM AND AIR CONDITIONING SUPPLY
1. WATER SUPPLY; SEWERAGE, WASTE MANAGEMENT AND REMEDIATION ACTIVITIES
1. CONSTRUCTION
1. WHOLESALE AND RETAIL TRADE; REPAIR OF MOTOR VEHICLES AND MOTORCYCLES (e.g. petroleum bulk storage and distribution, gas stations, spray painting operation, etc.)
1. TRANSPORTATION AND STORAGE (of Hazardous waste, crude oil, natural gas)
1. ACCOMODATION AND FOOD SERVICES
1. HEALTH CARE AND SOCIAL ASSISTANCE
1. OTHER SERVICES
1. OTHER/NOT CLASSIFIED
Sector: ____________________ 			Activity: __________________________

Date of Review: _______________

Were complaints received for this operation?	 ○Yes	 ○No

Were the matters resolved?			○Yes	 ○No

Scale of the current operation: select: 	○ small		○ medium	○ large		○ extra large

Any other comments:

Signature of Officer(s) _______________________	Date: ________________________

--
Page 8 of 10
image1.jpeg
O Ay
@
@

