

RCRA Waste Handlers:

Generators, Transporters and TSDFs

Prof. Tracy Hester

Environmental Law
Oct. 16, 2019

RCRA Generators –

- Largest universe of hazardous waste handlers
- Key exemptions:
 - 90-day storage
 - Small quantity generators, Conditionally Exempt SQGs
 - Recycling
 - Product tank exemption

RCRA Transporters

- Least regulated part of hazardous waste chain
- Key requirement: manifesting and exception reporting
- Limited storage and transfer station authorization
- Under DOT and HazMat separate regulation
- International shipments

Hazardous Waste TSDFs: **HazWaste Landfills**

- Large cells, liners, groundwater monitors
- Staging treatment areas
- Highly controversial

Hazardous Waste TSDFs: **Incineration Facility**

- Six 9s destruction efficiency
- Fluidized bed, rotary kiln, etc.
- Note ash disposal unit

Hazardous Waste TSDF: Injection Wells

- Smallest footprint
- Associated tankage
- Casing testing, annulus integrity

Hazardous Waste TSDFs: Treatment Technologies

-- Vitrification, Waste-to-Energy, Plasma Furnaces, Stabilization

-- Residue and staging

--- Waste classification (derived from rule, waste code carry-through)

--- TSD requirements for staging

--- Limits on use of resulting material, energy costs

Professor Tracy Hester
University of Houston Law Center

tdheste2@central.uh.edu
713-743-1152 (office)