


Guide to Starting a Business in 
Dayton’s Multi-Jurisdictional 
Source Water Protection Area 

 
 

IMPORTANT: 
Much of the content within this guide will apply across jurisdictions in the 
Source Water Protection Area. If you have questions, we are here to help. 
 

For economic-development-related questions: 
 In the City of Dayton: Contact the City of Dayton’s Office of 

Economic Development (OED) with any questions you may have as 

you read this guide.   
 In other jurisdictions within the SWPA (portions of Harrison 

Township, Huber Heights, Riverside, or Vandalia): Contact the 

Economic Development Specialist within that jurisdiction.   

 

For environmental/regulatory questions: 
 In the City of Dayton: Contact the City of Dayton’s Division of 

Environmental Management (DEM) with any questions you may 

have as you read this guide.   
 In other jurisdictions within the SWPA (portions of Harrison 

Township, Huber Heights, Riverside, or Vandalia): Contact Public 

Health – Dayton & Montgomery County (PH-D&MC). 

 


A GOOD DECISION 
 
You’re making a good decision to locate 
in Dayton’s Source Water Protection Area 
 

The City of Dayton has created a unique program to grow the area with ground-water-

friendly businesses, those that have low chemical inventory.  With about 600 businesses 

and a 90 percent occupancy rate, it’s working!  

 

We are here to help you locate and operate a business in the Source Water Protection Area 

(SWPA).  Having a business in a protected area such as a SWPA is very doable, and, in fact, 

there are financial incentives for eligible businesses.  There are also important guidelines to 

help ensure your success in locating here as well as continued environmental protection of  

the area.   

 

The purpose of this guide is to make the process as simple and seamless as possible.   

                       THEY DID IT.  SO CAN YOU! 
 

                  
 

 

 

 
 
  

“We’ve a wonderful working relationship with the 

people of the Source Water Protection Program.” 

 
– Pete Kossoudji, President,  

North Dayton Garden Center and Nursery 
 
 
 

“The property we purchased in the SWPA is perfectly 

suited for the work that we do.  We are less than five 

minutes away from almost everything we need to 

conduct our business.  Plus, we evaluated the 

opportunity to do a Risk Point Buy Down and found it 

to be a win/win for the SWPA and us.” 

 
– Drew Flora, President,  

NCT Technologies Group 
 


CONTENTS 
     

A BRIEF BACKGROUND     1 
What is a Source Water Protection Program?    1 

Why is a Source Water Protection Program important?   1 

 
WHY IS LOCATING IN THE SOURCE WATER  
PROTECTION AREA A GOOD THING?   2 
 
CONTACT INFO TO HELP YOU    3 
 
FIRST THINGS FIRST     4 
Have you found a site? Do you need help?    4 

Source Water Protection Area Maps     4-5 

 

YOU’VE FOUND A SITE – LET’S GET STARTED  6 
Five simple steps (Steps 1 through 5 at a glance)   6 

Step 1: Contact the people who can help you    7 

Step 2: We’ll help you to complete a Regulated  

           Substances Activity Inventory Report    8 

Step 3: Apply for certificates and permits    9 

Step 4: Let’s see if you’re eligible for financial incentives  10-11 

Step 5: Occupancy is granted     12 

 

REMEMBER, WE’RE HERE TO HELP!   13 
 
CHEMICAL SUBSTANCES IN THE WELL FIELD  14 
What Are Regulated Substances?     14 

Examples of Regulated Substances     14 

Four categories of Regulated Substances    15 

Substances that are NOT regulated     16 

Exempted substances      16 

Regulated Substances excluded from SWPP reporting   17 

 

HELPFUL TERMS      18-19 
 
FREQUENTLY ASKED QUESTIONS   20-21 
 
CHECKLIST AND NOTES     22 
 
 


 

A BRIEF BACKGROUND 
 

The City of Dayton draws ground water from the Great Miami Buried Valley Aquifer system 

and supplies drinking water to more than 400,000 residents and 10,000 businesses in 

Montgomery County.   

 

To control and reduce threats to this sensitive and valuable water resource, the Source Water 

Protection Program (SWPP) was enacted.  Rather than target any specific category of business 

activity, a zoning area near the drinking water supply wells – called the Source Water 

Protection Area (SWPA) – was created.    

 

In the SWPA, businesses are either a Conforming Use or a Nonconforming Use.  Conforming 

Uses are businesses with equal to or less than a certain small amount of Regulated 

Substances.  Nonconforming-Use businesses were grandfathered in with their larger chemical 

inventories when the SWPP was enacted.  The SWPP establishes rules regulating the use, 

handling, storing, and reporting of Regulated Substances within the SWPA and offers financial 

incentives to reduce risk. 

 

What is a SWPP? 
The Environmental Protection Agency (EPA) has developed specific SWPP criteria for states to 

require of water suppliers, including the City of Dayton.  The Ohio EPA SWPP criteria include: 

  

Delineation – establishment of a boundary line at some distance from a single well or a well 

field.  (See maps on pages 4-5.) 

Potential Pollution Source Inventory – identification of Regulated Substances and 

activities in and around the area that pose a threat to the well fields. 

Management Plan – establishment of measures to reduce the threat to ground water posed 

by the potential pollution sources in the SWPA.  The four elements of a Management Plan are: 

1. Source Control Strategies* 

2. Contingency and Emergency Plans 

3. Public Participation and Education 

4. Ground Water Monitoring 

 

 

 

 

 

 

 

 

 

 

 
 
 
1 

*Source Control Strategies specifically affect 
SWPA-based businesses. These strategies often 
include zoning ordinances and other regulatory 
and voluntary approaches.   
 

Why is a SWPP important? 
The answer is very simple: Without a SWPP in place, our 

region’s drinking water supply would be at risk for 

contamination, potentially rendering the water undrinkable. 

The SWPP is a matter of public health and helps to ensure 

our region’s future economic viability. 


WHY IS LOCATING IN THE SWPA  
A GOOD THING?  
 
Seven simple reasons: 

 

1. Creative financing 

 Grants as well as zero- and low-interest loans are available for businesses located 

in the SWPA  

 Additional financial incentives are available for all businesses 

2.   Strategic location 

 Near Interstates 70 and 75 and State Route 4 

 Five minutes from downtown Dayton 

 Five minutes from Wright-Patterson Air Force Base  

 Fifteen minutes from Dayton International Airport 

3.   Affordable land 

 Superior value for ground-water-friendly businesses 

4.  Available facilities 

 Research and development 

 Technology 

 Warehousing 

 Production 

 Office space 

 Commercial 

 Retail 

 Recreational 

 Manufacturing 

5.  Low water and sewer rates 

 Lowest cost in the region for softened water 

 Existing infrastructure 

6.  Great labor force 

 Second in the nation for science and engineering Ph.D.s 

 A large and experienced manufacturing base 

7.  Economic Development Specialists to help you 

 We can help with site selection and acquisition, financing, plan review 

 See page 3 for contact info 

 2 


 
CONTACT INFO TO HELP YOU 

Harrison Township 
Community 

& Economic Development 
937-890-5611 

City of Huber Heights 
Planning & Development 

937-233-1423 

City of Riverside  
Zoning 

937-233-1801

City of Vandalia  
Zoning 

937-898-5891 

Public Health – Dayton 
& Montgomery County 

937-225-5909 

CityWide Development 
Corporation 

937-853-2541 

City of Dayton:   
 

Office of  
Economic Development 

937-333-3624 
 

Department of Water, 
Division of Environmental 

Management 
937-333-3725 

 
 
 
3 


 

FIRST THINGS FIRST  
 

Have you found a site in the SWPA?  Do you need help finding a site? 

 

If you’ve already found a site, great!  Review the maps below to ensure it’s in Dayton’s SWPA, then 

contact us (see page 3) to begin the process of locating your business in the SWPA.   

 

If you need help finding a site in Dayton’s SWPA, we can assist with that too: Contact the City of 

Dayton’s Office of Economic Development (OED).  If you’re looking for a site in the SWPA but 

outside of Dayton, contact the Economic Development Specialist for that jurisdiction.  

 

 

 

 

 

This map is a general aerial overview provided by 
GoogleMaps, with the Miami and Mad River SWPAs 
superimposed in a shaded coloring. 

 4 


 

 This map illustrates the delineated zoning boundaries of the 
SWPA (within the dashed black lines) and the geologic 
boundaries of the SWPA (within the solid red lines). 

 
 
 
5 


  

YOU’VE FOUND A SITE – LET’S GET STARTED  
 
Five simple steps … 

Contact the Office of Economic/Business Development  
in the jurisdiction where the site is located.  See page 3 for contact info. 

Complete a Regulated Substance Activity Inventory Report (RSAIR) 
 

 If in Dayton, you’ll meet with the Division of Environmental Management (DEM) 
 If outside Dayton, with Public Health – Dayton & Montgomery County (PH-D&MC) 

 
These Environmental/Regulatory Specialists will help to determine: Can your business operate 
within established chemical limits? 

You’ll submit 
 a revised 
 RSAIR. 

We’ll help you 
to find a more 
suitable site. 

Apply for required certificates and permits 
Contact the appropriate zoning/building/planning office for the site’s jurisdiction to inquire 
about other requirements such as zoning and occupancy certificates and building/site plans 

and permits.  Submit required documents and await approval. 

YES 

YES

NO

NO 

Step 3 

Step 1 

Step 2 

Inquire about financial incentives  
such as the Risk Point Buy Down (RPBD), risk-reduction projects,  

and other funding resources by talking with your Economic Development Specialist.  
Apply for applicable incentives. 

Occupancy granted.  Move in! Step 5 

Optional  
Step 4 

 6 

Meet with the DEM or PH-D&MC:  
Can your business adjust chemical 

activity to operate within the  
established limits? 


Step 1:  
Contact the people who will help you. 
 

This step is invaluable in making the process  

simple and seamless – and, most important,  

so you don’t buy property that you can’t use  

in the Source Water Protection Area (SWPA).   

We are here to help – let us put our economic  

development expertise and knowledge to  

work for you.   

   

 
Contact the City of Dayton’s Office of Economic 
Development (OED) or your jurisdiction’s Economic 
Development Specialist. 
 

If you are considering a business site in the SWPA – or need assistance 

identifying or reviewing site options – we’re at your service.  We will 

help you with information on locations, economic advantages, and 

financial incentives, plus assist you with the regulatory process.  Your 

Economic Development Specialist can also find out if a Zoning 

Certificate (ZC) and an Occupancy Certificate (OC) are needed at the 

site(s) you are considering.   

 

 

   

 
 
IMPORTANT! 
 
It’s important to 

contact your 

Economic 

Development  

Specialist first to 

ensure the site  

you’re considering  

will work with your 

proposed business.   

3600 Dayton Park Drive operates successfully in 
close proximity to a production well. 

 
A chemical inspection inventory is performed to assist in 
determining if your business will work in the SWPA. 

Next step: 
If it’s determined that your business will work in 

the SWPA, you’ll move on to Step 2. 

 
 
 
7 


Step 2:  
We will help you to complete an RSAIR. 

 

At this early stage of planning, your assigned Specialist from Dayton’s 

Division of Environmental Management (DEM) or Public Health – Dayton 

& Montgomery County (PH-D&MC) will preliminarily compare your 

proposed business’s Regulated Substances chemical activity with the 

site’s allowed chemical activity.  The allowed chemical activity is a 

combination of two values or numbers: 

1. TMDI – Total Maximum Daily Inventory 

A value, in pounds, which is established as the largest quantity of 

Regulated Substances that a Nonconforming Use is permitted to handle 

at any one time, not including Regulated Substances that are excluded 

from reporting.  

2. FHPR – Facility Hazard Potential Rating 

A number from 1-9 that reflects the overall threat to the ground water 

presented by the chemical activity of the proposed use.   

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

If your proposed business meets the initial criteria, then the next step is to 

complete and submit a Regulated Substance Activity Inventory Report (RSAIR).  

Contact your DEM or PH-D&MC Specialist with any questions concerning Regulated 

Substances and for assistance in completing the RSAIR.  If the site proves 

unsuitable, your Economic Development Specialist will help you to find a more 

suitable site.  When completed, you’ll submit the RSAIR to: 
 

    If in Dayton:                    If outside of Dayton: 

Director    Well Field Protection Program 

Department of Water          Public Health – Dayton & Montgomery County 

City of Dayton  Reibold Building 

320 W. Monument Ave.   117 S. Main St. 

Dayton, OH 45402  Dayton, OH 45422-1280  

 
IMPORTANT! 

The RSAIR is required in 

addition to other permits, 

such as building permits, 

which may be required to 

open a new business.  

DEM/PH-D&MC approval of 

the RSAIR is a requisite part 

of the review process for the 

issuance of Zoning 

Certificates and/or 

Occupancy Certificates. 

 8 

Next step:  

After the TMDI and FHPR are approved by 

DEM or PH-D&MC, go to Step 3. 

YES NO 

 If adjustments can be made, you’ll repeat Step 2. 

 If adjustments are not possible, then your Economic 

Development Specialist will assist you in finding a 

new location. 

              Are the TMDI and FHPR values 
        within established limits for the site? 


Step 3: 
Apply for a Zoning Certificate and,  
if needed, an Occupancy Certificate  
and a building permit. 
 

Every new business in the SWPA must obtain a Zoning Certificate (ZC), and, in some cases, an 

Occupancy Certificate (OC).  For the protection of the business, inquiry 

should be made in advance of any purchase or lease agreement.  Your 

Economic Development Specialist will help you with this step.   

 

Architectural drawings of the site and the building may be needed to 

determine if the OC will be needed, but it is wise to keep the 

investment to a minimum until it is determined that the OC can be 

issued for the proposed business activity.    

 

Construction plans will also be reviewed.  Plans for construction will be 

approved after the business’s RSAIR is acceptable and the Zoning 

Administrator has officially ruled that its TMDI and FHPR are less than or equal to the values 

established for the site.   

 

Applications for the ZC, OC, and building permits should be submitted to: 

 

If in Dayton:   If outside of Dayton: 

City of Dayton, One Stop Center  Submit your application to the Economic 

Department of Building Services Development Specialist or appropriate 

2nd Floor    department in your jurisdiction. 

371 W. Second St. 

Dayton, Ohio 45402  

 

 
IMPORTANT! 

 The ZC, and the OC if 

necessary, is required 

before occupying the site. 

 Before commencing any 

construction work, a 

business must have  

obtained all required 

building permits. 

Next step: 
After all necessary zoning, building, and occupancy 

permits are approved, move on to Step 4. 

 
 
 
9 


Step 4:  
Let’s see if you’re eligible for  
financial incentives. 
 

A SWPA location offers the opportunity for economic development incentives not found 

elsewhere.  There are many financial incentive options and funding sources specific to well 

field protection, plus economic incentive sources in general, whether in Dayton or another 

jurisdiction.  

 

To receive well field protection funding, the proposed project must be tied to protecting 

ground water by reducing risk.  To receive economic development financial incentives, the 

project must be one that will further economic growth in the region. 

 

Here are the special programs available only  
to businesses located in the SWPA: 
 

1. The Risk Point Buy Down  
One of the most successful incentive programs is the Risk Point 

Buy Down (RPBD), a program that encourages businesses to 

reduce their risk by permanently removing chemical inventory.  

To date, applicants have received more than $15 million. 

 

2. Grants and zero- or low-interest loans 
Grants as well as zero- and low-interest loans not related to a 

RPBD are also available through the Well Field Protection Board 

for eligible businesses in the SWPA.  Eligible projects are those 

that reduce or abate ground water threats. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Well Field Protection funding can be 

awarded to businesses that reduce risk 

in the SWPA.  Funding has been used to: 

 Remove chemical inventory 

 Remove underground storage tanks 

 Clean up contaminated soil  

and ground water 

 Renovate a building 

 Buy equipment 

 Upgrade heating systems 

 Install a new roof 

 Repave a parking lot  

 Install catch basins 

 10 


3. Potential non-SWPA funding sources 
Please contact your Economic Development Specialist and/or CityWide Development 

Corporation for information on the following: 
 

Ohio Department of Development business incentives include: 

 166 Direct Loan – building construction and acquisition, machinery and equipment 

acquisition 

 Ohio Enterprise Bond Fund – equipment and real estate acquisition 

 Job Creation Tax Credit (JCTC) – new jobs 

 Further information can be found at: http://www.odod.state.oh.us/EconomicDevelopment.htm.  

 

CityWide Development Corporation business incentives include: 

 SBA 504 Loan Program – real estate acquisition, building construction and renovation, 

machinery and equipment acquisition  

 Direct Loan Program – real estate acquisition, building construction and renovation, 

machinery and equipment acquisition, working capital 

 Further information can be found at: http://www.citywidedev.com 

 

Foreign Trade Zone advantages include: 

 Avoidance of U.S. Customs duties 

 Duty rates reduced or eliminated 

 Customs duty delays eliminated 

 Further information can be found at: http://www.daytonftz.org/ 

 
 

To apply for funding for any of the above programs, please contact 
CityWide Development Corporation.  
For more information, go to www.citywidedev.com.  Click on “Economic Development” and 

you’ll find Web pages that are specific to financial programs for SWPA businesses (click on 

“Well Field 1” and “Well Field 2”).   

 

A recreational business received a 
loan for fences and lighting to 
prevent illegal dumping. 

220 Janney Road received loans for remodeling, paving the parking 
lot, installing catch basins, covering a chip bin, removing heating oil 
tanks, and tapping into natural gas. 

 
 
 
11 


Research/Technology 

Step 5:  
Occupancy is granted.  Move in! 
 

Congratulations!  Once the above steps have been completed and approved by the respective 

departments and/or organizations, you can move in and move forward!  We look forward to 

helping you succeed in Dayton’s SWPA. 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 12 

Manufacturing 
 

Office 

Commercial

Recreational


 
 
 
13 

REMEMBER, WE’RE HERE TO HELP! 

Harrison Township 
Community 

& Economic Development 
937-890-5611 

City of Huber Heights 
Planning & Development 

937-233-1423 

City of Riverside  
Zoning 

937-233-1801

City of Vandalia  
Zoning 

937-898-5891 

Public Health – Dayton 
& Montgomery County 

937-225-5909 

CityWide Development 
Corporation 

937-853-2541 

City of Dayton:   
 

Office of  
Economic Development 

937-333-3624 
 

Department of Water, 
Division of Environmental 

Management 
937-333-3725 


 

CHEMICAL SUBSTANCES IN THE SWPA 
 

What are Regulated Substances? 
Regulated Substances are defined in the City of Dayton’s SWPP and other participating jurisdictions’ 

ordinances as chemicals or mixtures of chemicals that are health hazards.   

As new chemicals are developed that have health effects, they will 

automatically be regulated.   

 

Quick definition: In general, if a Material Safety Data Sheet (MSDS) 

exists for a substance and that MSDS cites possible health hazards, it is a 

Regulated Substance.   

 

Petroleum products, such as gasoline and heating oils, which are 

purchased without a MSDS, are specifically included as Regulated 

Substances.  This is also true in the case of certain pharmaceuticals 

regulated by the Food and Drug Administration.   

 

 Please contact the DEM or PH-D&MC if you have 

questions about a specific product.   

 

Examples of Regulated Substances 
With the automatic inclusion of newly produced chemicals that are health 

threats, as explained above, it is impossible to generate a complete list of 

Regulated Substances.   

 

The table below gives some commonly used types of Regulated Substances, and a 

few examples of each, but it is by no means a complete list: 

 

 
 
 
 
 
 
 
 
 
 
 
F
o
u

IMPORTANT! 

Some items that are 

Regulated Substances 

have been excluded 

from the reporting 

requirements of the 

SWPP, as explained on 

pages 16-17.  That 

means they do not need 

to be listed on a 

business’s RSAIR.  

However, these items 

are still defined as 

Regulated Substances 

and are subject to all 

other requirements of 

the SWPP, such as the 

requirements for 

reporting chemical spills. 

Regulated Substance  Example: Chemical or Mixture 

Acids  Sulfuric Acid, Nitric Acid 

Bases  Sodium Hydroxide, Potassium Hydroxide 

Alcohols  Methyl Alcohol (Methanol), Isopropyl Alcohol 

Ketones  Methyl Isobutyl Ketone (MIBK), Methyl Ethyl Ketone (MEK) 

Hydrocarbons  Hexane, Benzene, Benzene, Toluene, Ethylbenzene, Xylene, Hexane 

Chlorinated Hydrocarbons  1,1,1-Trichloroethane, Tetrachloroethene (PCE or Perc) 

Paint Products  Oil-Based Paints, Lacquer Thinner, Spray Paints, Latex Paints 

Vehicle Related Substances  Gasoline, Diesel Fuel, Motor Oil, Anti-Freeze 

Machinery Related Substances  Hydraulic Oil, Cutting Oil 

Agricultural Substances  Fertilizer, Fungicides, Herbicides, Insecticides 

Printing Chemicals  Inks, Fixers, Developers, Replenishers, Washes 

Cleaning Solvents  Mineral Spirits, Chlorinated Solvents 

 
 14 


Four categories of Regulated Substances 
The “category” classification of a Regulated Substance is determined by its use in the 

business, not by its chemical makeup.  Since the use of the chemical determines its category, 

the same type of substance could be in several categories.  For example, if paint is made, 

sold, stored, or sprayed on a part during the normal operation of a business, it is in category 

(R).  If paint is brought temporarily to a site to paint a building, that is a non-routine project 

and it is in category (M).  If paint is used in a laboratory as a reference standard to compare 

to other paint, it is in category (L). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
*For calculations, use 8 lbs. = 1 gal. 
 
A Conforming Use by the SWPP definition has no more than the Excluded Maximum Daily Inventory in all four categories. 
For more about Conforming Uses, see page 18.   
 
 
 

Category 

 

 

(1)  Routine Category (R) 

Regulated Substances for routine daily operations 

of the business, including routine maintenance. 

 

(2)  Non-Routine Maintenance Category (M) 

Regulated Substances for the non-routine 

maintenance or repair of property. 

 

(3)  Cleaning Category (C) 

Regulated Substances that are cleaning agents, 

provided that such cleaning agents are packaged 

for personal or household use or are present in the 

same form and concentration as a product 

packaged for use by the general public.  In no case 

shall Regulated Substances claimed under this 

exclusion include chlorinated solvents.   

 

(4)  Laboratory Category (L)  

Regulated Substances for medical and research 

laboratory purposes, provided that Regulated 

Substances are stored, handled, or used in 

containers not to exceed five (5) gallons or forty 

(40) pounds of each substance. 

*In pounds 

 

160 pounds 

 

 

 

 

400 pounds 

 

 

 

1,600 pounds 

 

 

 

 

 

 

 

 

2,000 pounds 

 

In gallons 

 

20 gallons 

 

 

 

 

50 gallons 

 

 

 

200 gallons 

 

 

 

 

 

 

 

 

250 gallons 

Excluded Maximum Daily Inventory

 
 
 
15 


Substances that are NOT regulated 
Following are 10 substances that are not considered to be Regulated Substances  

under this program.  Thus, they do not need to be reported on the RSAIR. 

 

 

 

 

 

 

 

 

 

 

 

 

 

Exempted substances 
The City of Dayton’s Environmental Advisory Board (EAB) has the authority to exempt 

substances from the SWPP regulations.  To qualify, a substance must pose no threat to  

ground water, even if it presents a health hazard in the workplace or has an MSDS.  Any 

business can complete an application to have a substance added to this list.  Following are  

12 substances that have been exempted and are not regulated by the SWPP: 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

A list of Exempted Substances is maintained by the DEM and PH-D&MC.  

Exempted Substances do not need to be reported on the RSAIR. 

 
 

Argon   
Calcium carbonate 
Carbon dioxide 
Diatomaceous earth 
Helium  
Hydrogen  
Mobil EAL 224H  
Nitrogen  
Oxygen  
Silicone dioxide 

Acetylene  
Activated carbon  
Alumina desiccant  
Aluminum oxide  
Calcium hydroxide  
Cellulose filter aid  
Dow Corning 732 Multi-purpose Sealant-Clear  
Dow Corning 999A Silicone Glazing Sealant-White 
Portland cement   
Propane   
Silica gel  
Trade Mate Silicone Glazing Sealant – Clear 

 16 


Regulated Substances excluded from SWPP reporting 
In addition to the exclusion by category in the preceding section, there are other groups of 

Regulated Substances that have been excluded from the SWPP reporting requirements.  These 

exclusions remain subject to all other provisions of the SWPP, however, such as the spill reporting 

requirements.  The following chart lists these exclusions and the provisions for exclusion.   

Substances excluded from reporting 
 
Ice melt/salt and water softener salt. 
 
 
Swimming pool chemicals. 
 
 
Batteries (in use or new replacement). 
   
   
 
 
Food-grade citric acid. 
 
 
Gasses. 
   
   
 
 
Non-hazardous solids and semi-solids, such as most 
plastic resins, joint compounds, and caulks.  
 
 
Substances contained in equipment for the operation of 
elevators and similar devices. 
 
 
Regulated Substances for 1 or 2-family residences and 
vehicles at residences. 
 
 
Regulated Substances in a vehicle in transit. 
 
 
Material prepackaged for personal or household use as 
food or drink for humans or animals. 
 
 
Prepackaged items for personal hygiene and cosmetics, 
shampoos, deodorants, etc. 
 
 
Office supplies that are prepackaged and are for on-site 
use. 
 
 
Refrigerants in equipment used for on-site air-cooling or in 
household appliances. 
 
 
Regulated Substances used in construction for 
which all necessary permits have been obtained. 
 
 
Regulated Substances for the operation of an  
operable motor vehicle or watercraft. 

Provisions for exclusion 
 
Inside storage on an impervious floor. 
 
 
Maximum of 110 gallons or 880 pounds. 
 
 
Inside storage on an impervious floor.  The 
warehousing, manufacturing, extraction, retailing, or 
repackaging of such items is not excluded.    
 
 
None. 
 
 
Ammonia and halogens are not excluded.  The 
warehousing, manufacturing, extraction, retailing, or 
repackaging of such items is not excluded.  
   
 
Inside storage on an impervious floor.  Plastic resins 
containing chlorine are not excluded. 
 
 
None. 
   
 
 
Appropriate storage and use with proper handling and 
disposal. 
 
 
Vehicle stopped for less than 72 hours. 
 
 
The chemicals used for the manufacturing and 
extracting of such items are not excluded. 
 
 
The warehousing, manufacturing, extraction, or 
repackaging of such items is not excluded. 
 
 
The warehousing, manufacturing, extraction, or 
repackaging of such items is not excluded. 
 
 
None. 
 
 
 
Secondary containment required for on-site fuel.  No  
threat to surface or ground water. 
 
 
The tanker portion of a tanker truck is not 
excluded. 

 
 
 
17 


HELPFUL TERMS 
 

CONFORMING AND NONCONFORMING USE  

In terms of zoning in the SWPA, businesses are either a Conforming Use or a Nonconforming Use.   

 

Conforming Use applies to a business with equal to or less than a certain small amount of 

Regulated Substances.  A Conforming Use by the SWPP definition has no more than the excluded 

amount in ALL FOUR categories of Regulated Substances:  

 

• Routine Category (160 pounds or 20 gallons) 

• Non-Routine Maintenance Category (400 pounds or 50 gallons) 

• Cleaning Category (1,600 pounds or 200 gallons) 

• Laboratory Category (2,000 pounds or 250 gallons) 

 

A Conforming Use is not assigned a numeric value for its TMDI or its FHPR; it is simply listed as 

“Conforming.”  Conforming Uses present the least threat to the drinking water supply.   

 

Nonconforming-Use businesses had more than a Conforming Use’s amount when the SWPP was 

instituted; they were also grandfathered in with this larger chemical inventory.  A use is 

Nonconforming by the SWPP definition if it exceeds the excluded amounts in ANY ONE of the four 

categories listed above.   

 

DEM 

Division of Environmental Management in the City of Dayton’s Department of Water 

 

EPA 

Environmental Protection Agency 

 

FHPR  

Facility Hazard Potential Rating 

A number from 1-9 that reflects the overall threat to the ground water presented by the chemical 

activity of the proposed use.   

 

OC 

Occupancy Certificate 

 

 

 

 

 

 

 

 18 


 

PH-D&MC 

Public Health – Dayton & Montgomery County  

 

REGULATED SUBSTANCES 

In the SWPA, Regulated Substances are chemicals that are health hazards to humans.  (See “What 

are Regulated Substances?” on page 14 for more information.)   

 

RPBD 

Risk Point Buy Down 

 

RSAIR 

Regulated Substance Activity Inventory Report 

Required before occupying any site in the SWPA. 

 

SWPA 

Source Water Protection Area 

 

SWPP 

Source Water Protection Program 

 

TMDI 

Total Maximum Daily Inventory 

A value, in pounds, which is established as the largest quantity of Regulated Substances that a 

Nonconforming Use is permitted to handle at anyone time, not including Regulated Substances that 

are excluded from reporting.  

 

WS&T 

The City of Dayton’s Division of Water Supply and Treatment 

 

ZC 

Zoning Certificate 

 

 
 
 
19 


FREQUENTLY ASKED QUESTIONS  
 
Q: Is the entire area of any jurisdiction under the SWPP? 

A: Only a small percentage of the City of Dayton and other jurisdictions is included in the 

SWPA.  Areas outside of SWPA boundaries are not affected by the rules outlined in this 

guide.  See the maps on pages 4-5 for SWPA-delineated areas. 

 

Q. What if my proposed site isn’t in City of Dayton limits but is in the SWPA? 

A: Contact the Economic Development Specialist for that jurisdiction.  See phone numbers on 

page 3. 

 

Q. Who do I contact for information about locating a business in the SWPA? 

A. See page 3 of this guide for a list of representatives from the jurisdictions that are a part 

of the multi-jurisdictional SWPA.  Contact the representative in the jurisdiction in which 

you seek to locate a business. 

 

Q: Once a zoning lot has been rated as Conforming, is it possible to establish a 

Nonconforming Use there? 

A: No.  This prohibition is based in zoning law governing Conforming and Nonconforming 

Uses.  It is not a rule developed exclusively for the SWPP. 

 

Q: Must the Regulated Substances in vehicles be reported on the RSAIR? 

A: (1) The Regulated Substances used for the operation of a vehicle, such as gasoline and 

oil, are excluded from reporting, provided that the vehicle is operable.   

 (2) A vehicle in transit, stopped for 72 hours or less, is excluded from reporting.    

 (3) The tanker or trailer portion of a tractor trailer is NOT excluded from reporting by 

number 1 above.  If the vehicle is on site more than 72 hours, the contents of the tanker 

or trailer must be reported on the RSAIR. 

 

Q: Is a business in the SWPA prohibited from expanding? 

A: Onsite chemical capacity and chemical types are regulated by the SWPP, not building 

sizes.  Adding to buildings, remodeling, or even erecting new buildings can be done if the 

TMDI and FHPR of the site are not exceeded, provided all other applicable Zoning and 

Building Department requirements are met.  Increasing the TMDI or the FHPR of a 

site in the SWPA is prohibited.    

 

Q: Is it permissible to substitute different Regulated Substances for ones listed on 

the RSAIR? 

A: Yes, as long as the Facility Hazard Potential Rating is not exceeded.   

 

 

 20 


 
 
 
21 

Q. What is the Well Field Protection Fund? 

A. The Well Field Protection Fund is a fund created in 1988 that receives its funding from the 

Well Field Protection Charge on utility bills.  The fund exists to pay for projects that 

protect the region’s ground water by reducing the risk of contamination.   

Depending on the project and request, funding can take the form of a Risk Point Buy 

Down, a grant, or a loan. 

The Well Field Protection Board administrates the fund.  The board consists of four 

representatives from Dayton’s departments of Water, Finance, and Planning, as well as 

the Montgomery County Administrator.   

Well Field Protection funds have helped a number of businesses to reduce risk to ground 

water while bringing new enterprise and jobs into the SWPA that do not pose increased 

threats to our drinking water supply.   

 

Q. Could I get financial assistance to change or purchase equipment/machines 

that use fewer hazardous chemicals? 

A: Yes.  Any project that reduces risk to ground water is eligible to apply for funding. 

Example: One company received a loan to purchase a parts washer that uses fewer 

hazardous chemicals. 

 

Q. What constitutes a spill?  

A. In the SWPP, an event is defined as a spill, leak, or discharge if a Regulated Substance 

escapes containment, contacts a non-impervious ground surface, and is not immediately 

and completely remediated.   

Who should be notified and when?  

For a spill on an impervious surface (like a building floor or concrete driveway) that is 

cleaned up before flowing to bare ground, reporting to the SWPP is not required unless it 

contacts a storm water catch basin or a dry well.  Once bare ground is contacted by a  

Regulated Substance, report the event, even if it is believed that the spill was immediately 

cleaned up or remediated.  In addition to the other spill notifications required by law, the 

SWPP requires notification of the Manager of Water Supply and Treatment (WS&T) within 

30 minutes. 

 

 

 

 

 

 

 

 

 

If you need to report a spill: 
 
First call 9-1-1 (The operator is cued to call WS&T) 
 
Then call 937-333-6030 (WS&T 24-hour number) 
 


CHECKLIST 
 

  Step 1: Did I contact my Office of Economic/Business Development? 

  Step 2: Did I complete a Regulated Substance Activity Inventory Report (RSAIR)? 

  Step 3: Did I apply for required certificates and permits? 

  Step 4: Did I inquire about financial incentives? 

  Step 5: Did I receive approval – or do I need help finding another site? 

 
 
 

 
NOTES 

 
_______________________________________________________________________________________

_______________________________________________________________________________________

_______________________________________________________________________________________

_______________________________________________________________________________________

_______________________________________________________________________________________ 

_______________________________________________________________________________________

_______________________________________________________________________________________

_______________________________________________________________________________________

_______________________________________________________________________________________

_______________________________________________________________________________________ 

_______________________________________________________________________________________

_______________________________________________________________________________________

_______________________________________________________________________________________

_______________________________________________________________________________________

_______________________________________________________________________________________ 

_______________________________________________________________________________________

_______________________________________________________________________________________

_______________________________________________________________________________________

_______________________________________________________________________________________

_______________________________________________________________________________________ 

 

 22 


 

 


 


