The most current version of this document can be found at: http://ehs.virginia.edu/ehs/ehs.chemicalsafety/chemicalsafety.documents/waste_guidelines_non_lab.doc

UNIVERSITY OF VIRGINIA

OFFICE OF ENVIRONMENTAL HEALTH AND SAFETY

These guidelines for the collection of Hazardous Waste are designed to ensure the University's compliance with environmental regulations, to accurately track the generation of wastes, and to increase the safety of all personnel working with Hazardous Wastes. If these guidelines do not fit your particular situation, contact the Office of Environmental Health and Safety (EHS) at 982–4911 or http://ehs.virginia.edu for guidance.

In general, there are three things that need to be done to be in compliance with the Virginia Department of Environmental Quality's (DEQ) regulations covering Hazardous Waste. First, every container in which Hazardous Waste is being collected must be labeled with the words "Hazardous Waste" and labeled with the identity of its contents. DEQ considers any unlabeled container that contains something, to be a Hazardous Waste unless it can be proven otherwise. Labeling all containers as to their contents will also keep you in compliance with OSHA regulations and University policy. Secondly, containers that contain Hazardous Waste must be kept closed, except when they are being filled. Third, no more than 55 gallons of Hazardous Waste may be accumulated in an area. In addition to the DEQ requirements, before a Hazardous Waste can be picked up or delivered to EHS it must have an EHS waste form attached to it.

Each individual container of waste must have its own EHS waste form attached. The container must be clean, and the form must be attached with a single piece of tape at the top of the form. If you have a carton of multiple, identical containers, a single waste form may be used. When filling out the form, the following information is mandatory:

· Lab Director – The name of the work center's supervisor goes here.

· Department – Your department is entered here.

· Your Name – The name of the individual filling out the waste form.

· Building – Where the waste came from.

· Room – Where the waste came from.

· Phone – Phone number of individual filling out waste form.

· Contents – List the name of the material, i.e. paint thinner. If it is a product, list the product name and any ingredients listed on the product. Be sure to consult the Material Safety Data Sheet (MSDS) to help identify the contents.

· Quantity – List the quantity of waste, estimate if necessary, i.e. a half full one gallon can is ½ gallon.

Once waste is properly labeled, call EHS at 2–4911 or use EHS’s online form at https://vprgsecure.web.virginia.edu/wpr/ to arrange for a Hazardous Waste pickup. Under normal circumstances, EHS will pick up the waste within three working days of this notification. Pickups involving large containers or excess containers (more than 10) may have to be scheduled differently. Do not allow wastes to sit outside. They must be kept under control of the shop generating them. If you wish to deliver wastes to EHS, an appointment must be made with a member of the Chemical Waste Staff.

Under no circumstances are wastes to be dropped off at Environmental Health and Safety (Special Materials Handling Facility, 515 Edgemont Road) without prior arrangements with the Chemical Waste Staff.

Guidelines for some specific wastes are listed below. If these guidelines do not fit your particular situation, consult the EHS website at http://ehs.virginia.edu or contact EHS at 982–4911 for guidance.

Paint & Paint Related Wastes

1. Excess Paint – Excess cans of paint must not be left at job sites. Paint returned from job sites should be used for other jobs if possible. When it is determined that paint is no longer needed, it must be labeled with a Hazardous Waste form and arrangements for its pickup or delivery to EHS be made. Also, to save space and disposal expense, partial cans should be combined if possible. When filling out the form, indicate if the paint is latex (acrylic) based or oil (alkyd) based.

2. Empty Paint Cans – Empty paint cans should be thrown away. A container is considered empty if all material has been removed that can be removed using the practices commonly employed to remove materials from that type of container (e.g., pouring, pumping, and aspirating), and no more than 2.5 centimeters (one inch) of residue remain on the bottom of the container.
3. Paint Thinner – Used paint thinner should be collected in 5–gallon carboys provided by EHS. No solids or sludge should be mixed with the thinner; filter the thinner if necessary. Keep the outside of the carboys clean and keep them closed when they are not being filled. Do not fill the carboys above the fill line. When full, label the carboy with a Hazardous Waste form and arrange for pickup.

4. Paint Sludge – Sludge from paint and thinner shall be collected in empty 1–gallon paint cans. They must be labeled as “Waste Paint Sludge” and kept closed except when sludge is being placed in the can. When full, securely close and label with a Hazardous Waste form.

5. Aerosol Cans – Per Virginia regulations, all aerosol cans (full, empty, or partially full) that are to be discarded must be treated as a Hazardous Waste, and collected by EHS. The cans must be tagged with a Hazardous Waste form; include the type of product and any listing of ingredients or contents.
6. Shop Rags – Shop rags must be placed in oily rag cans and shall be laundered by an outside contractor.

7. Spray Booth Paint Filters – These shall be placed in gray bags provided by EHS. The bags must be tied shut and must be labeled with both a Hazardous Waste sticker and properly filled out waste form.
Oil Wastes

1. Refrigeration Oils – Refrigeration oils should be collected in 5–gallon containers or 55–gallon drums provided by EHS. If 5–gallon pails are used, they must be leak proof and the outsides must be kept clean. The waste container must be labeled as "Waste Refrigeration Oil."
2. Vacuum System Oils – These may be collected in 5–gallon containers or 55–gallon drums provided by EHS. If 5–gallon pails are used, they must be leak proof and the outsides must be kept clean. These must be labeled as "Waste Oil." On the waste form be sure to indicate the amount of water, if any.

3. Transformer Oils – Unless there is a sticker on the transformer that states the oil is PCB free, do not drain the transformer until EHS has been notified and tests the oil for PCB contamination. If the oil is PCB free, it should be collected in 5–gallon containers or 55–gallon drums provided by EHS. If 5–gallon pails are used, they must be leak proof and the outsides must be kept clean. These must be labeled as "Transformer Oil."

4. Motor Oils – Should be taken to Parking and Transportation and put with their waste oil. Call the Parking and Transportation shop to make arrangements to take your used oil to them. Containers used to collect used motor oil must be labeled "Waste Motor Oil" or “Used Motor Oil".

5. Oil Filters – Should be drained into the waste motor oil and disposed of at Parking and Transportation with Parking and Transportation's used oil filters.

6. Shop Rags – Shop rags must be placed in oily rag cans and shall be laundered by an outside contractor.

Cleaning Products

1. Floor Cleaning Products – Floor cleaning products that have been mixed according to the manufacturer's recommendations can usually be poured down the drain. These must be poured down the sanitary sewer and must not be allowed to enter the storm sewer or otherwise be released into the outdoors. If you do not know where a drain goes (many floor drains in older buildings are connected to the storm sewer), do not pour anything into it. Unused products to be disposed of must be tagged with a Hazardous Waste form; include the type of product and any listing of ingredients.

Miscellaneous Products

1. Miscellaneous Products – Products that are of no use shall not be left to accumulate. When a product is no longer to be used, it should be disposed of as soon as possible. The product shall be tagged with a Hazardous Waste form; include the type of product and any listing of ingredients.

Batteries

1. Lead Acid Batteries – Lead acid batteries (car type and gel cell) should be purchased from a vendor who will accept the old battery. If you are unable to return the battery to a vendor, it should be recycled through UVA Recycling (982-5050). If the battery is leaking, it must be given to EHS as hazardous waste. Leaking batteries must be secured in double plastic bags at least 4–mils thick.

2. Nickel Cadmium Batteries (NiCads) – NiCad batteries should be purchased from a vendor who will accept the old battery. If you are unable to return the battery to a vendor, it must be tagged with a Hazardous Waste form. NiCads of D–cell size and smaller may be placed in a plastic bag and labeled as a unit.

3. Alkaline Batteries – Alkaline batteries are not hazardous waste. They should be thrown in the trash.
4. Other Battery Types – All other non-alkaline batteries types must be handled as a Hazardous Waste.

Fertilizers, Herbicides, Insecticides and Pesticides

1. These products should be used according to label directions. If mixing a concentrate, only mix the amount that is going to be used.

2. Materials that are not going to be used (mixed or concentrated) shall be managed in accordance with the instructions on page one of these guidelines. Any leaky containers must be packed in double plastic bags.

3. Empty packaging must be managed according to the manufacturer's instructions. If the instructions call for rinsing the empty containers, the rinsate must go into a sanitary sewer. Do not pour the rinsate on the ground or into storm sewers.

Empty Containers (not previously mentioned)

1. Empty containers (a container is considered empty if, all material has been removed that can be removed using the practices commonly employed to remove materials from that type of container, e.g., pouring, pumping, and aspirating, and no more than 2.5 centimeters (one inch) of residue remain on the bottom of the container, or no more than 3 percent by weight of the total capacity of the container remains in the container) should be thrown away. Before throwing them away, deface the label on the container.

2. Empty 55–gallon drums that are going to be reused must be marked as empty and stored with the bungs in place. They should be stored so that water does not collect on their tops. Drums that are going to be scrapped shall have both the top and bottom cut out of them. Do not use a cutting torch on a drum that previously contained flammable or combustible liquids. Drums in storage that are being used for trash should be stored on their sides to eliminate any confusion as to their identity.

Light Ballasts

1. Spent or PCB Containing Light Ballasts – These should have the wires cut as close to the ballasts as possible. They are then to be delivered to the Recycling Warehouse at 500 Edgemont Road after making arrangements with UVA Recycling.
2. Working Light Ballasts (non–PCB) – These are to have their wires cut with at least 12 inches remaining attached. They are to be packaged in boxes (available at the Stores Warehouse) and delivered to Surplus Property for resale.

Fluorescent Light Tubes

POLICY REFERENCE: SEC-005
PROCEDURE REFERENCE: 14-7

DEFINITIONS APPLICABLE TO THIS POLICY

Spent Fluorescent Tubes
These tubes are Universal Waste; they must be collected and handled in accordance with Procedure 14-7 (see below).
Working Fluorescent Tubes (from renovation projects)
All working fluorescent tubes from fixture upgrade projects are to be packaged in boxes labeled "Fluorescent Lamps for Resale." These green stickers will be available at the bulb cage in the Stores Warehouse along with empty boxes. Full boxes of these lamps are to be delivered to Surplus Property for resale.

PURPOSE

It is the policy of the University of Virginia (UVA) to collect and dispose of Universal Waste according to all Local, State and Federal Regulations.

PROCEDURE 14-7: FLUORESCENT LIGHT TUBE COLLECTION AND DISPOSAL PROCEDURE

POLICY REFERENCE: SEC-005
PURPOSE
It is the policy of the University of Virginia (UVA) to collect and dispose of Universal Waste according to all Local, State and Federal Regulations.

PROCEDURES

COLLECTION OF Spent Fluorescent Tubes
1. Spent fluorescent tubes (tubes/bulbs) must be collected in boxes marked with the label "Universal Waste Fluorescent Tubes."

2. Labels and empty boxes are available at the bulb cage in the Recycling Warehouse located at 500 Edgemont Road.

3. Boxes other than the ones available in the Recycling Warehouse may be used. These boxes must either be the original container that the tubes/bulbs came in when purchased or must be made out of corrugated cardboard.

4. In areas where spent tubes/bulbs are being collected/stored before being brought to the Recycling Warehouse, there must be no evidence of spills (broken glass, powder etc.). Keeping these areas free of spills is the responsibility of the supervisor in charge of the area; call EHS (2-4911) if you have questions or need assistance meeting this requirement.

5. As soon as a box is full, it must be completely taped shut.

a. NOTE: Completely taped shut means the following: All seams and holes in the collection box whether intentionally put there or as part of their original construction (this includes but is not limited to, hand holds and end seams) must be taped over; there can be NO HOLES, NO GAPS, NO SEAMS and/or NO CRACKS left in the collection box where powder or broken glass could leak out.

6. ALL waste tubes/bulbs must be delivered to the Recycling Warehouse. Contact UVA Recycling at 982-5050 to arrange a drop off time.
7. The Facilities Management Maintenance Superintendent is responsible for recording each date that boxes of bulbs are added to the trailer. This documentation must be kept at the trailer.

8. The Facilities Management Maintenance Superintendent is responsible for making sure that all spills at the trailer are immediately cleaned up.

9. The Facilities Management Maintenance Superintendent is responsible for any boxes that display leakage, spillage, or damage that could cause leakage. These boxes must be put into another container that is labeled as "Universal Waste Fluorescent Tubes" and that will prevent any leakage or spillage.

SPILLS AT THE FACILITIES MANAGEMENT TRAILER

1. All spills of glass, powder or any other material related to tubes/bulbs must be immediately cleaned up and placed inside the drum labeled as Hazardous Waste which is located in the front of the trailer. After clean up of the spill, the Hazardous Waste container must be completely closed. When the drum is full, call EHS at 2-4911 and request a Hazardous Waste pickup at the trailer.

SPILLS AT ALL PLACES, EXCEPT THE FACILITIES MANAGEMENT TRAILER

1. All spills of glass, powder or any other material related to tubes/bulbs must be immediately cleaned up.

2. If you have been trained by EHS, follow your clean-up procedures and call EHS at 2-4911 for a waste pickup.

3. If you have not been trained by EHS, call EHS at 2-4911 to request assistance.

ISSUED BY: Director, Office of Environmental Health & Safety

CURRENT REVISION DATE: 2/22/2007
HID Lamps
1. Place spent HID lamps in their original sleeves and then into the original boxes. The boxes must be labeled with "Universal Waste Fluorescent Tubes for Recycle." Labels will be available at the bulb cage in the Recycling Warehouse.

Compact Fluorescent Bulbs (CFLs)

1. Compact fluorescent bulbs must be collected in boxes marked with the label "Universal Waste Fluorescent Tubes."

2. Labels and empty boxes are available at the bulb cage in the Recycling Warehouse located at 500 Edgemont Road.

1
4

