

"Waste 101" What is a waste... solid, hazardous, universal?

Air & Waste Management Association Louisiana Section

Environmental Focus 2014 A Multi-Media Forum Session 4: Young Professionals October 29, 2014

Mike Hahn

LDEQ Waste Permits Division

Phone: (225) 219-3464

Email: mike.hahn@la.gov


Presentation Overview What's Included

- Brief regulatory overview regarding waste
- Identification of a solid waste (SW)
- Identification of a hazardous waste (HW)
- Examples of exclusions & exemptions
- Identification of a universal waste


Presentation Overview What's Not Included

- In-depth review of LDEQ's SW program
- How to manage the wastes
- What requires a permit
- All of the exemptions & exclusions


Regulatory Overview

Major Waste Laws & Regulations

- 1965 Solid Waste Disposal Act
- 1976 Resource Conservation and Recovery Act (RCRA)
- 1980 RCRA regulations
- 1984 RCRA Hazardous and Solid Waste Amendments (HSWA)


Regulatory Overview

RCRA's Two Main Waste Programs

SUBTITLE D
Solid
Waste
Program

SUBTITLE C
Hazardous
Waste
Program


Definition of Solid Waste

- RCRA Statutory definition "any garbage, refuse, sludge from a
 waste treatment plant, water supply treatment plant, or air pollution
 control facility and other <u>discarded</u> material, including solid, liquid,
 semisolid, or contained gaseous material resulting from industrial,
 commercial, mining, and agricultural operations, and from
 community activities"
- SW definition not dependent on the waste's physical form
 - o solid, semisolid, liquid, or contained gaseous material
- HW regulations further define discarded material as:
 - abandoned; recycled*; inherently waste-like; military munition

*NOTE: EPA proposal to revise definition in HW regulations regarding recycling is under legal challenge.


Regulatory Overview Solid Waste

- Federal Regulatory Framework 40 CFR Parts 239 through 259
 - Closed or upgraded all environmentally unsound "dumps" and fully regulates municipal SW landfills (i.e., residential & commercial)
 - States can determine management of nonhazardous industrial SW
 - Encourages states to promote recycling
 - The term "solid waste" refers almost exclusively to non-hazardous SW
 - Covers all wastes not regulated by Subtitle C (HW)
 - Covers certain HW which are excluded from Subtitle C
- State Regulatory Framework Title 33, Part VII (LAC 33:VII)
 - Louisiana is an authorized state for SW with limited federal oversight
 - SW program is at least equal to & consistent with federal standards
 - SW program includes industrial SW
 - SW program further defines solid waste


Regulatory Overview Hazardous Waste

- Federal Regulatory Framework 40 CFR Parts 260 through 279
 - "Cradle to grave" HW management from generation, transportation, storage and disposal
 - Regs define HW & identify criteria to determine which SWs are hazardous
 - Ensures HW is handled in a manner that protects human health and the environment
 - Helps states develop and administer HW management programs
- State Regulatory Framework Title 33, Part V (LAC 33:V)
 - Louisiana is an authorized state for HW with full federal oversight
 - LDEQ HW program is at least equal to and consistent with federal standards


Do you have a SW?

- Abandoned
 - Disposal
 - Burning/incineration
- Recycling activities could be subject to regulation
 - use constituting disposal (placing on ground), energy recovery,
 reclamation, speculative accumulation (> 1 yr)
- Recycled materials could be subject to regulation
 - o spent materials, sludges, by-products, scrap
- Inherently waste-like materials when recycled
 - Normally abandoned (ex., secondary materials fed to a halogen acid furnace); or
 - Contain toxic constituents (ex., dioxin) not found in raw material
- Military munition


SW Exclusions


- Some materials are excluded from the SW definition if certain conditions are met
- Knowing these exclusions can be helpful in waste management programs


Do you have a HW?

In order to be a HW, the material must first be a SW


Do you have a HW?

- A generator of SW must determine if it is a HW
 - HW Determination (aka, characterization, profile)
- Generators have two options for making determination:
 - Use "process knowledge"
 - Apply knowledge of the raw materials and processes generating the waste
 - Material Safety Data Sheets (MSDSs) may have waste info
 - Conduct waste testing or analysis
- Most common HW violation:
 - Failure to determine which wastes are hazardous


HW Determination

- Two types of HW
 - Listed HW one or more of the listings found in 40 CFR
 261
 - F, K, U, P lists
 - Characteristic HW exhibits any of the characteristics of a HW
 - Ignitability, Corrosivity, Reactivity, Toxicity
- HW can carry more than one listing and/or have more than one characteristic
- Even if a waste is listed, the generator must still determine if the waste exhibits a HW characteristic


Listed HW

- F list: wastes from non specific manufacturing & industrial processes
 - Example: Spent Solvents (F001 F005)
- K list: common waste from specific industries
 - Example: Wood Preservation waste (K001)
- U list*: unused off-spec chemical products
 - Example: Creosote (U051)
- P list*: acutely toxic unused off-spec chemical products
 - Example: Endrin (P051)

*Note: P & U Lists: Solely the listed constituent or sole active ingredient


Other Considerations Regarding Listed HW

- Mixture Rule
 - SW mixed with any listed HW must be managed as a listed HW
 - Exemption: ICR listed HW & characteristic removed, listing no longer applies (example: F003 + SW, if no longer ignitable)
- EPA "Contained-in" Policy & LDEQ Nonhazardous Environmental Medium (NHEM) Determination
 - Environmental media (e.g., soils) or debris (e.g., concrete)
 contaminated by a listed HW must be managed as a listed HW
 - HOWEVER, LDEQ may determine that the media or debris no longer contains HW or no longer poses a health threat
- "Derived from" Rule
 - Any material derived from the treatment, storage or disposal of a listed HW is still a listed HW unless recycled to make new products or processed to recover useable materials


Is There A Way Out of A Listing?

- ICR Listed Waste
 - 29 wastes listed solely because they exhibit one or more characteristics of Ignitability, Corrosivity, or Reactivity
 - Not a listed HW if it does not exhibit ICR when generated
 - Example: Spent solvent (F003) that is not ignitable
- HW Delisting
 - Relief for listed wastes with low concentrations of hazardous constituents
 - A site-specific process
 - Submit a Delisting Petition to demonstrate that the waste does not pose sufficient hazard to merit RCRA regulation


Characteristic HW

- Ignitability (D001)
 - can create fires under certain conditions;
 - are spontaneously combustible; or
 - have a flash point less than 60 °C (140 °F)
 - Example: used solvents
- Corrosivity (D002)
 - o pH ≤ 2; or
 - o pH ≥ 12.5
 - Example: battery acid


Characteristic HW (continued)

- Reactivity (D003) unstable under "normal" conditions
 - Can cause explosions, toxic fumes, gases, or vapors when heated, compressed, or mixed with water
 - Examples: lithium-sulfur batteries and explosives
- Toxicity (D004-D043) leaches concentrations of toxic chemicals
 - metals, organics, pesticides with threshold concentrations that are harmful or fatal
 - Toxicity Characteristic Leaching Procedure (TCLP)
 - Examples: arsenic ≥ 5.0 mg/L (D004); benzene ≥ 0.5 mg/L (D018)


What <u>isn't</u> a Solid Waste??? What <u>isn't</u> a Hazardous Waste???

Exclusions and Exemptions

- 40 CFR 261.4(a) gives exclusions from definition of SW
- 40 CFR 261.4(b) gives exclusions from definition of HW
- 40 CFR 261.4(c) (g), and 261.5 9 gives exemptions from HW regs


NPDES Discharge Exclusion

- Water discharge excluded from SW under 261.4(a)(2)
- Even if process wastewater contained a listed HW, discharge would not be a HW
- "Point of Exclusion" is the NPDES outfall
- Does <u>not</u> apply upstream the upstream wastewater is still HW


Oil & Gas Exploration & Production (E&P Wastes)

- SW excluded from HW under 40 CFR 261.4(b)(5)
- Category includes drilling fluids (mud), produced waters, other wastes "uniquely associated" with exploration and production of oil and gas
- "Uniquely associated" wastes are generally those that come from downhole, or from contact with the produced stream during production process
- Does NOT apply to wastes such as unused oil well cement, unused frac fluids, that do not come from downhole


Conditionally Exempt Small Quantity Generator (CESQG)

- Conditional exemption for generator in 40 CFR 261.5
- Applies if generator generates ≤100 kg HW per month (≤1 kg acute HW per month)
- Generator is exempt from notification, storage, manifesting, transportation, and disposal requirements
- CESQG-generated HW can legally go to SW landfill, if state regs and the landfill allow it


Household Hazardous Waste

- 40 CFR 261.4(b)(1) excludes household waste as HW
- Household waste is solid waste, not hazardous
- Includes wastes from households, apartments, and temporary residences (hotels, campgrounds, recreation areas)
- Applies to collection, transportation, recovery, disposal
- Applies to wastes in household hazardous material collection events (but...)
- Does not apply to commercial facilities, health care facilities, nursing homes, day care centers, restaurants
- (However, many of these facilities are exempt CESQGs under 261.5)


RCRA Subtitle C Managing Hazardous Waste

 Once the generator determines a HW has been generated, it must be managed accordingly

Generation⇒Storage ⇒ Treatment ⇒ Transportation ⇒ Disposal

 REMEMBER: RCRA Subtitle C is a "Cradle to Grave" Hazardous Waste Management System!


Management of HW

- Notification requirements
- Generator requirements
- ID & separation of incompatible materials
- Storage requirements (containers, labeling, time limits)
- Manifesting requirements ("cradle to grave")
- Transportation requirements
- Whether a permit is required
 - Unless excluded or exempt (treatment, storage, disposal)
- How the waste is disposed ("land disposal restrictions")


Basic Rules & Management of Universal Waste in Louisiana


Universal Waste

- Commonly found HW that is low risk to human health and environment relative to other HWs
- Special handling requirements for generators (handlers), but not for treaters or disposers
- Simplifies the waste management requirements relative to other "standard" HWs
- Promotes collection and recycling of certain types of HW


Types of Universal Waste

- Federal Types
 - Batteries
 - Lamps (Fluorescent bulbs)
 - Mercury containing equipment (thermostats)
 - Pesticides
- LA Types
 - Antifreeze (auto)
 - Electronics


Batteries

- Nickel/Cadmium
- Most rechargeable (Hg)


Exceptions

- Lead Acid may be shipped to facilities for regeneration
- Common consumer batteries (no Hg)


Lamps

- Fluorescent light bulbs containing mercury
- Other types of lamps or bulbs may contain significant Hg levels
 - Mercury vapor
 - High Pressure Sodium
 - Metal Halide Lamps


Mercury Containing Equipment

- Thermostats
- Thermometers
- Switches
- Relays


Pesticides

- Universal Waste Regulations Limited to
 - Recalled pesticides (FIFRA-Federal Insecticide, Fungicide and Rodenticide Act)
 - Unused pesticide products managed as part of a collection program (e.g., for farmers)


Antifreeze

- Used antifreeze
- Antifreeze included as universal waste in Louisiana and New Hampshire
- Hazardous due to contamination by metals
- Free Liquids


Electronics


Electronics - hazardous due to metals content


Universal Waste Management

- Placed in containers free of defects or design flaws that would result in breaking, crushing or spilling
- Labelling Requirements
 - Type of Waste (e.g., Lamps, Batteries, etc.)
 - Accumulation start date
- Storage up to one year
- Transportation does not require a manifest


UNIVERSA WASTE	\L
CONTENTS	_
ACCUMULATION START DATESHIPPER	
ADDRESS	
CITY, STATE, ZIP	
Eulens Buqquy un	Noorder No. 8210


Improper Storage & Disposal

- Universal waste (bulbs, batteries, CRTs)
 must not be broken or crushed prior to
 shipment to a recycler or permitted
 treatment facility
- Damaged universal waste must be managed as HW
- Universal wastes are prohibited from SW landfills (per regs and SW permits)


Any Questions?

Mike Hahn
Waste Permits Division
Louisiana Department of Environmental
Quality

(225) 219-3464

Mike.hahn@la.gov