Today’s Workshop

This workshop is being held in response to requests from interested parties to be included in the development of the revised regulations regarding ADC. This public workshop provides an opportunity to explore, understand, and discuss the proposed regulations.

P&E Committee - October 2002
Request for Board Direction

· Staff requested Direction to Initiate Formal Notice of Proposed Revised Alternative Daily Cover (ADC) Regulations (Title 27 of the CCR sections 20685 & 20690)

· Board discussed and concurred in going forward w/60-day formal comment period

Background/History
Proposed Revised ADC Regulations

· 1996 (AB 1647) – Legislative Intent for ADC

· 1997-98 ADC Regulations effective

· 7/01-4/02 Board action- specific facilities re: 2000 ADC overuse/abuse; C&D ADC issue

· 7/01 Board direction re: policy issues

· 9/01-1/02 Workgroup re: policy issues

· 2/02 Board direction re: policy issues

Staff Activity –
Revised ADC Regulations

· P + I staff were assigned to guide the reg package for this effort

· Noticed 60-day Formal Comment Period

· Started 4/18 – formal comments will be accepted until 5:00 p.m. on 6/17

· Holding workshops on June 9 – Cal/EPA; June 23 Diamond Bar (SoCal) – AQMD Building

· ADC Training currently being conducted statewide. The training emphasizes operational issues and is not a forum for regulations development.

Latest Numbers on ADC Use

Statewide total - ADC used for the last three years for which there is complete data

· 1999 = 2,172,804 tons

· 2000 = 2,220,198 tons

· 2001 = 3,455,422 tons

Current State of ADC Use

· Total tonnage as previously noted is up 80% from 99-01.

· The ADC materials reported in the tonnage study include green material, sludge, ash, construction/demolition, auto shredder, compost, tires and sediment; tarps are not recorded because no materials are involved.

· More than 60% of the LF’s in CA use ADC of some kind – the most popular and least expensive are tarps.

Why use ADC and other Materials?

The benefits of using ADC and materials of beneficial use at LF’s are:

· Reduces the need for on-site soil or soil importation for cover material

· Uses materials not recycled else where, such as sludge, treated auto-shredder waste, shredded tires, used C&D

· As ‘beneficial use’, waste materials such as concrete or used asphalt can be used for roadbase, winter pads, etc. within the landfill

Key Issues Considered for Proposed Revised ADC Regulations

· Scope of regs based on 2/02 Board direction, initial draft of informal workshops & comments received.

· Materials processed & grain size standards

· C&D ADC material quality control

· Beneficial Use

· Other: contamination, storage/handling, blending/layering, RDSI changes, numerical cap not included.

Notable Changes in Proposed ADC Regulations

The following are the highlights of the revised proposed ADC regulations that will be heard at the Board July 7, 2003 after workshops, training and comments on the regs are included as background for Board members education, etc.

Biggest change to the ADC Regs –

Pre-processing & Material Grain Size

· Specifications based on recommendations received, staff review of existing operations, & ongoing field studies

· Green Materials ADC – 95% < 6 inches long

· Construction/Demolition ADC – 95% < 12 inch; 50% < 6 inch

· Materials must be processed before being spread on the working face

· Site-specific alternative processing & grain size specifications are allowed if approved by LEA with concurrence of Board

Why make a grain size requirement/specification?

Field studies and inspections have shown that in many LF’s using waste derived ADC without pre-processing, notably C&D wastes in particular, the result can be undesirable as cover.

Why 6 inches and 12 inches as the required specifications?

· The 6 inch figure for the green waste reflects the standard for ground GWM that can be achieved with most existing grinding machines and would not impose major new costs to operators wishing to comply.

· The 12 inch figure for C&D waste also reflects a reasonable number provided by operators who were successful in grinding C&D waste for use as ADC. Most particles are under 6 inches but there are often going to be pieces in the 12 inch range or longer.

Pre-processing Now Better Specified

§ 20690. CIWMB - Alternative Daily Cover.

[T14: §17682, §17258.21(b)]

(2) Waste-derived alternative daily cover shall be processed prior to spreading and compacting on the working face and applied and compacted to ensure no open voids within the material or in contact within the underlying wastes.

No cross-contamination of ADC w/waste or other ADC materials

(11) The owner or operator shall implement a program described in the Report of Disposal Site Information as required by §21600(b)(6) to minimize contamination of alternative daily cover with wastes not included within the individual alternative daily cover material types specified in subdivision (b) of this section and wastes that would conflict with the performance requirements of ¶(a)(2).

No Blending or Layering of Different types of ADC permitted without demonstration project and EA approval

(b) Unless otherwise specified in this section, alternative daily cover use by blending listed materials other than using side-by-side on the working face, or layering on top of one another listed materials, shall require site-specific demonstration projects approved by the EA with concurrence by the CIWMB as required by subsection (a)(1).
Any foreseeable problems with this definition of Green Material ADC?

(A) Processed green material shall be green material as defined in Title 14, California Code of Regulations, §17852(u) with the exclusion of manure and plant waste from the food processing industry, alone or blended with soil.

Any problems w/new compost regs and/or definition of Green Material?

New Processing Requirement for Green Material – Spec Size

(B) Green material used for alternative daily cover shall be processed prior to being applied to the working face. Prior to spreading and compacting on the working face, processed green material shall comply with a grain size specification by volume of 95% less than 6 inches.

Green Waste ADC – Specifications/Grain Size

Alternative processing and grain size specification requirements may be approved by the EA if the EA determines that the alternative meets the performance requirements of ¶(a)(2) and (a)(3) of this section and the CIWMB concurs.

Sludge Depth used as ADC must be reduced

(C) Sludge or sludge-derived materials shall be restricted to a minimum compacted thickness of 6 inches and average compacted thickness of less than or equal to 12 inches.

Compost as ADC

(C) Compost materials shall be restricted to a minimum compacted thickness of 6 inches and average compacted thickness of less than or equal to 12 inches. Compost materials shall comply with a grain size specification by volume of 95% less than 6 inches.

C&D Processing Requirements

(A) Processed construction and demolition wastes and materials shall be ground, pulverized, shredded, screened, source separated, or otherwise processed, alone or mixed with soil in a manner to provide a compacted material free of open voids when applied to meet the performance requirements as alternative daily cover.

C&D ADC Material Definitions

(B) Processed construction and demolition wastes and materials used as alternative daily cover shall be restricted to the following materials: rock, concrete, brick, sand, soil, ceramics, cured asphalt, lumber and wood, wood products, roofing material, plastic pipe, plant material when commingled from construction work, and fines derived from processing the above materials.

C&D Spec Size Requirements

(C) Construction and demolition wastes shall be processed prior to being applied to the working face. Prior to spreading and compacting on the working face, these materials shall comply with a grain size specification by volume of 95% less than 12 inches and 50% less than 6 inches.

C&D Spec size Alternatives w/EA Approval

Alternative processing and grain size specification requirements may be approved by the EA if the EA determines that the alternative meets the performance requirements of ¶(a)(2) and (a)(3) of this section and the CIWMB concurs.
Beneficial Use – What is it?

· Beneficial use materials are waste derived products NOT used as ADC (daily cover) but used in other places around the landfill. Example: crushed concrete used for roadbase, building winter disposal pads, or used as gravel substitutes around gas and leachate collection systems.

· Materials used for ‘beneficial use’ are mot considered disposed for purposes of DRS and no disposal fees are due.

Beneficial Use - #1

§ 20685.
Beneficial Use.
Beneficial use of solid wastes at a solid waste landfill shall include, but not be limited to, the following: final cover foundation layer, liner operations layer, leachate and landfill gas collection system, construction fill, road base, wet weather operations pads and access roads, and soil amendments for erosion control and landscaping.
Beneficial use - #2

(a) Beneficial use shall be restricted to those solid wastes appropriate for the specific use and in accordance with engineering, industry guidelines, or other standard practices specified in the Report of Disposal Site Information as required by §21600(b)(6).

Beneficial Use #3

(b) Beneficial use shall be restricted to quantities of solid wastes no more than necessary to meet the minimum requirements of (a). Should the CIWMB determine that an owner or operator violated this standard, the owner or operator shall revise the applicable reports to reflect the overuse as disposal, and pay the required Board of Equalization (BOE) disposal tipping fees for the amount of overuse.

BOE/Fees - #1

(7) Should the CIWMB determine that an owner or operator violated this standard, the owner or operator shall revise the applicable reports to reflect the overuse as disposal, and pay the required Board of Equalization (BOE) disposal tipping fees for the amount of overuse.
New RDSI Requirements

T 27- Section 21600 (6) (B) Alternative Daily Cover and Beneficial Use - Describe alternative daily cover and beneficial use waste types, quantities, processing methods, alternative processing or grain size specifications if applicable, operations methods, and engineering, industry guidelines, or other standard practices to ensure compliance with §§20685 and 20690.
RDSI Requirements – cont’d

Include calculations and supporting information based on waste types, applicable cover to waste volume ratios, applicable density conversion factors, engineering specifications, methods to minimize contamination, or other pertinent information to determine maximum quantity limits of these materials to be used.

Existing reg – we have had some problems with this one….

(4) The owner or operator shall place compacted earthen material over the entire working face at the end of any operating day preceding a period of time greater than 24 hours when the facility is closed, unless procedures as required by the EA are in place to ensure that the requirements of ¶(a)(2) and (a)(3) are met.

Sites open 7 days have had questions about any obligation to cover with soil at regular intervals since it is not clearly prohibited in existing reg…

Issues for Discussion

· “Green Material” consistency with Compostable Material Regulations?

· Need for clarity on the the role of LEAs relative to DRS and BOE fees

· More details for sludge, is all sludge created equally? Should sludge type and use be tightened up?

· Phase in of the more detailed RFI requirements?

· Clarity on 24 hr. operations

· Others?

Questions/Answers

Where would you like to start?

