

Hazardous Waste

BRAD JUSTICE, PE - HAZARDOUS WASTE BRANCH, WASTE DIVISION, MDEQ

SEPTEMBER 28, 2018

Slide 1

BJ1

Brad Justice, 9/25/2018

A Brief History of RCRA

- ▶ Resource Conservation and Recovery Act, 1976
- ▶ Regulations promulgated in 1980
- ▶ Hazardous and Solid Waste Amendments, 1984
 - ▶ Federal Facility Compliance Act of 1992
 - ▶ Universal Waste Rule, 1995
 - ▶ Land Disposal Flexibility Act of 1996
- ▶ Definition of Solid Waste, 2015 (not yet adopted by MS)
- ▶ Hazardous Waste Generator Improvement Rule, 2017
 - ▶ Mississippi adopted July 1, 2018
- ▶ CERCLA, for abandoned or historical sites

RCRA Policy and Programs

- ▶ Law, Regulations, and EPA Policy and Guidance
 - ▶ Mississippi is delegated authority to manage the RCRA programs
- ▶ RCRA ensures the safe management and cleanup of solid and hazardous waste
 - ▶ Source reduction and beneficial use (Reuse, Reclaim, Recycle)
- ▶ Manages hazardous waste from the cradle to the grave
- ▶ Subtitle D is for Solid Waste
- ▶ Subtitle C is for Hazardous Waste
- ▶ Universal Wastes
- ▶ Used Oil

The Hazardous Waste Identification Process

Definition of Solid Waste

- ▶ Abandoned – thrown away
- ▶ Inherently waste-like
- ▶ Discarded military munition
- ▶ Recycled in certain ways
- ▶ Exclusions
 - ▶ Domestic sewage
 - ▶ Irrigation return flow
 - ▶ Used circuit boards and CRTs
 - ▶ Solvent contaminated wipes sent for cleaning and reuse

Definition of Hazard Waste

- ▶ Characteristic
 - ▶ Ignitability, Corrosivity, Reactivity, Toxicity
- ▶ F-listed – common manufacturing and industrial wastes (e.g. solvents)
- ▶ K-listed – specific manufacturing and industrial waste (wood preservation)
- ▶ P-listed – acute hazard waste, active ingredient, discarded commercial chemical product (Pharmaceuticals)
- ▶ U-listed – active chemical ingredient, discarded commercial chemical products
- ▶ Excluded Wastes
 - ▶ Household hazardous waste
 - ▶ Agricultural waste
 - ▶ Used oil filters

RCRA Programs

- ▶ Hazardous Waste Generators
- ▶ Universal Waste Handlers, Transporters, and Destination Facilities
- ▶ Used Oil Generators
- ▶ Transporters of Hazardous Waste
- ▶ Permitted Treatment, Storage, and Disposal Facilities
- ▶ Potential upcoming rules
 - ▶ Pharmaceutical Rule
 - ▶ Aerosol Cans managed as Universal Waste

Hazardous Waste Generators

- ▶ Very Small Quantity Generators (VSQG)
 - ▶ Generate less than 100 kg or 220 lbs per month of HW
 - ▶ 1 kg or less of acute HW
- ▶ Small Quantity Generators (SQG)
 - ▶ Generate between 100 kg or 220 lbs and 1000 kg or 2200 lbs per month
- ▶ Large Quantity Generators (LQG)
 - ▶ Generator over 1000 kg or 2200 lbs per month
 - ▶ 1 kg or more of acute HW

To determine your generator category, count all waste generated in a calendar month:

**Very Small Quantity
Generator (VSQG)**

½ Drum or
27 Gal. Or
220 lbs. Or
≤ 100 Kg

**Small Quantity
Generator (SQG)**

½ to 5 Drums or
27-275 Gal. Or
220-2200 lbs. Or
100-1000 Kg.

**Large Quantity
Generator (LQG)**

>5 Drums or
>275 Gal. or
>2200 lbs. or
≥1000 Kg.

Key: 55 Gallon Drum = 440 lbs. = 200 Kg.

Very Small Quantity Generators

40 C.F.R. §262.14

- ▶ An EPA ID is not required
- ▶ Must Identify all hazardous waste generated
- ▶ VSQG may not accumulate more than 1000 kg of HW at any time
- ▶ VSQG must ensure that HW is delivered to a facility that can manage the waste
 - ▶ Subtitle C HW Landfill
 - ▶ Subtitle D SW Landfill
 - ▶ LOG under the same control as the operator
 - ▶ Recycle/Reclamation

Satellite Accumulation Areas

40 C.F.R. §262.15

- ▶ Generators may accumulate up to 55-gallons in containers near any point of generation
 - ▶ 1 quart of acute liquid HW or 1 kg of acute solid HW
- ▶ Conditions for exemption:
 - ▶ Good condition containers
 - ▶ Container is compatible with the waste generated
 - ▶ A container must be closed unless adding, removing or consolidating HW OR when temporary venting is necessary
 - ▶ The words "Hazardous Waste and an indication of the hazards"
- ▶ When full, the container must be dated immediately and moved to a Central Accumulation Area (CAA) within 3 calendar days

**Health Hazard
Blue Diamond**

- 4-Deadly
- 3-Extreme Danger
- 2-Hazardous
- 1-Slightly Hazardous
- 0-Normal Material

**Fire Hazard
Red Diamond**

- Flash Points
- 4-Below 73°F
 - 3-Below 100°F
 - 2-Above 100°F not exceeding 200°F
 - 1-Above 200°F
 - 0-Will not burn

**Specific Hazard
White Diamond**

- ACID - Acid
- ALK - Alkali
- COR - Corrosive
- OXY - Oxidizer
- ☢ - Radioactive
- ☞ - Use No Water

**Reactivity
Yellow Diamond**

- 4-May Detonate
- 3-Shock & Heat may detonate
- 2-Violent Chemical change
- 1-Unstable if heated
- 0-Stable

DOT, OSHA, NFPA Labels

Requirements for SQG and LQG

40 C.F.R. §§262.16 and 262.17

- ▶ EPA ID is Required (262.18) – Notification of RCRA Subtitle C Activity (Site Identification Form) – Form 8700-12
- ▶ Preparedness and prevention
 - ▶ [262.16 (b)(8-9) {SQG} or 262 subpart M from 262.17(a)(6) {LQG}]
- ▶ Land disposal restrictions “Land Ban” (Part 268)
- ▶ Hazard Waste Manifest required for SQG and LQG (262 Subpart B)
- ▶ Pre-transport DOT requirements for packaging, labeling, marking, and placarding (262.30-262.33)
- ▶ **Annual reporting required in Mississippi**
- ▶ Exception and additional reporting (262.43 and 262.44)
- ▶ Record keeping – waste testing, manifests, annual reports, and exception reporting (262.11 and 262.40)

Small Quantity Generators

40 C.F.R. §262.16

- ▶ SQG – less than 180-day CAAs
 - ▶ 270 days if waste shipped over 200 miles
 - ▶ No more than 6,000 kg onsite, 13,200 pounds
- ▶ Weekly inspections required
- ▶ Can include containers, as well as containment buildings, tanks, and drip pads
- ▶ Closure of containment buildings, tanks, and drip pads
- ▶ Basic training required
- ▶ Good Faith effort to minimize waste

Large Quantity Generators

40 C.F.R. §262.17

- ▶ LQG – less than 90-day CAAs*
- ▶ Weekly inspections
- ▶ Can include containers, as well as containment buildings, tanks, and drip pads
- ▶ Closure of CAAs containment buildings, tanks, and drip pads
- ▶ RCRA training required
- ▶ Emergency Procedures, Preparedness and Prevention – full contingency plan required
- ▶ Air emissions – Subpart AA, BB, and CC
- ▶ Waste minimization plan required

Consolidation of Hazardous Waste at an LQG

- ▶ VSQG can send Hazardous Waste to an LQG under the same control as the operator
- ▶ Mark containers with “Hazardous Waste” and hazard label
- ▶ LQG requirements
 - ▶ Notify MDEQ and EPA at least 30 days prior to first shipment (8700-12)
 - ▶ Maintains records of shipments received from VSQGs
 - ▶ Date containers with the date that they received the waste from VSQG

Episodic Generation

- ▶ Planned or Unplanned
 - ▶ Allowed 1 episodic event, may petition for 2nd
 - ▶ Notify MDEQ via 8700-12: 30 days prior for planned; within 72 hours for unplanned
 - ▶ VSQG must obtain an EPA ID Number
- ▶ VSQG or SQG
 - ▶ Containers or tanks marked with “Episodic Hazardous Waste” and an indication of the hazards
 - ▶ Use and Maintain inventory logs or records
 - ▶ Manage waste to minimize releases
 - ▶ Use Manifest system
 - ▶ Complete event within 60 days
 - ▶ Maintain records of events for at least 3 years

Aerosol Can Hazardous Waste

- ▶ Aerosol cans are characteristic D001 hazardous waste
- ▶ Material can be collected as HW
- ▶ Can is then considered RCRA Empty and no longer D001
- ▶ Can may be disposed of as scrap waste
- ▶ Currently being considered as a Universal Waste
 - ▶ Several States have already amended their regulations for this

Lead-Acid Batteries

40 C.F.R. Part 266 Subpart G

- ▶ May be managed as Universal Waste Part 273
- ▶ If you generate, collect, transport, store, or regenerate lead-acid batteries for reclamation purposes, you may be exempt from certain hazardous waste management requirements.
 - ▶ Table in 262.80 for management requirements

Universal Waste

40 CFR Part 273

- ▶ An alternative set of management regulations in lieu of 40 CFR Parts 260 through 272
- ▶ Prevents releases of any universal waste or component of a universal waste to the environment
- ▶ Small or Large Quantity Handlers
- ▶ Universal Waste transporters and destination facilities

Universal Waste Pt. 2

40 C.F.R. Part 273

- ▶ Universal Wastes:
 - ▶ Batteries
 - ▶ Pesticides
 - ▶ Mercury Containing equipment
 - ▶ Lamps
- ▶ Household Wastes are exempt
- ▶ Very Small Quantity Generators are exempt*
- ▶ Small Quantity Handlers
 - ▶ Accumulate less than 5,000 kg of UW

Universal Waste Management

- ▶ Prevents releases of any universal waste or component of a universal waste to the environment
- ▶ Different methods of containment for batteries, pesticides, mercury containing equipment, and lamps
 - ▶ All but batteries must be contained in closed containers
- ▶ Labeled as Universal Waste – Batteries; Waste – Batteries; or Used Batteries (e.g.)
- ▶ May accumulate UW for 1 year
- ▶ Date containers with the date that waste is first placed inside

Further Management Requirements for Universal Waste

- ▶ Training – Employees who handle or have responsibility of UW must have proper handling and emergency procedures for the UW
- ▶ Accidental Releases must be contained
 - ▶ Any residuals must have HW determination made
- ▶ Transport
 - ▶ Has to be sent to an appropriate destination
 - ▶ May be subject to DOT placarding requirements
 - ▶ No recordkeeping requirements

Used Oil

40 C.F.R. part 279

- ▶ Used Oil
 - ▶ Any oil refined from crude oil or any synthetic oil that has been used
- ▶ Used Oil Handlers
 - ▶ Generators
 - ▶ Does not include
 - ▶ Collection centers and aggregation points
 - ▶ Transporters
 - ▶ Transfer facilities
 - ▶ Processors and refiners
 - ▶ Marketers

Used Oil as a Hazardous Waste

- ▶ Rebuttable Presumption
 - ▶ Any used oil with greater than 1,000 ppm of total halogens has been mixed with a listed hazardous waste and is therefore subject to applicable hazardous waste regulations, unless the presumption can be successfully rebutted
 - ▶ Provide analysis or documentation
- ▶ Used oil mixed with PCBs
 - ▶ Greater than 50 ppm regulated under Toxic Substances Control Act (TSCA)
 - ▶ Less than 50 ppm regulated under RCRA and TSCA if used for energy recovery

Used Oil Requirements

- ▶ Prevents releases to the environment
- ▶ Stored in tanks and containers
- ▶ Clearly marked with “Used Oil”
- ▶ Containers must be kept in good condition
- ▶ Respond to used oil releases
- ▶ Recordkeeping and Reporting
 - ▶ No EPA ID required specifically for used oil generation
 - ▶ SPCC Plan required if greater than aggregate 1,320 US gallons AST or 42,000 gallons in UST

Any Questions?

- ▶ Brad Justice
- ▶ Mississippi Department of Environmental Quality
 - ▶ Office of Pollution Control
 - ▶ Waste Division
 - ▶ Hazardous Waste Branch
- ▶ O: 601-961-5064
- ▶ Email: bjustice@mdeq.ms.gov