County of Henrico Department of Public Utilities

Liquid Hauled Waste Manifest Form

	GENERATOR INFO
	GENERAL INFORMATION

	
	Identify each location (site name and address) that generated wastewater for disposal. Use the back of this form if more space is needed.

	
	Name:
	Address:

	
	City:
	State:
	Zip:
	Phone:

	
	Comments:

	
	PERMIT/WASTE TYPE AND VOLUME

	
	Domestic Waste Discharge Permit Number:____________________
Expiration Date:_____________

· Household Septic Tank
_______Gallons

· Portable Toilet (Port-A-John)
_______Gallons
· Sanitary Sewer System Cleanout/Repair _______Gallons

	
	Generator Discharge Permit Number:_________________________
Expiration Date:_____________

· Industrial Wastewater
_______Gallons

· Landfill Leachate
_______Gallons

· Wastewater Treatment Plant Sludge (i.e. Digester, RAS, WAS, ETC.)
_______Gallons

· Other:________________________________
_______Gallons

	
	Special Discharge Permit Number:___________________________
Expiration Date:_____________

Wastewater Source:_________________________________
_______Gallons

	
	As the representative for the generator of this hauled waste, I certify that the information provided is true and correct; and that this waste is to be transported to a facility authorized by the Virginia Department of Environmental Quality (VADEQ) to receive these wastes. (Generator signature not necessary for domestic waste discharges)
Printed Name:
Signature:
Date:

	TRANSPORTER INFO
	GENERAL INFORMATION

	
	Business Name:
	Address:

	
	City:
	State:
	Zip:
	Phone:

	
	Driver Name:
	Vehicle License Number:

	
	As the representative for the transporter of this waste, I certify that the information provided is true and correct and properly characterized; and that this waste was collected in accordance with the County of Henrico Liquid Hauled Waste Policy and the County Code.

Printed Name:
Signature:
Date:

	COUNTY USE
	Ticket Number:____________________________
Account Number:_____________________________

Comments:

Henrico Water Reclamation Facility; 9101 WRVA Road, Henrico, VA 23231; (804) 795-9300

Revised 10/11

