
Phase II Solid Waste Regulations Review
Meeting Date: Wednesday, December 14, 2011 (2:00 p.m.)
Meeting Summary

· Discussion on regulation changes to chapter 8 conducted with DEQ personnel, consultants, and facility representatives.
· Topics of discussion on LAC 33.VII.805.D are as follows:
· Trigger date for the 90 days to submit groundwater monitoring reports will be the end of each sampling event. And/or facilities may request an extension. The 90 days included any re-sampling.
· Facilities will propose language regarding the sampling of Table 1 in the initial assessment monitoring event. Consultants questioned Table 1 sampling in assessment if the waste has been properly characterized in detection monitoring. It was proposed that waste characterization prior to detection monitoring should include Table 1; then Table 1 would not be required in assessment monitoring.
· The Department explained the parameter selection criteria.
· The trigger dates for sampling and reporting, assessment monitoring, and corrective action were discussed. The Department is still evaluating the timeline and will take comments into consideration when making a final determination. The changes to specific deadlines may change other sections of chapter 8. These changes will be presented to the group for comment.
· A discussion on adding parameters detected in Table 1 to the detection monitoring parameters was held.
· It was proposed that when a characterization is done and not all parameters are chosen for the detection monitoring parameters, then when assessment procedures begin, only the parameters not originally chosen are to be added and not the entire Table 1 or 2. This issue is being further evaluated by the Department.
· It was proposed to add a reference to RECAP, regarding the 5x/10x rules for VOCs in blanks, in 805.D.4.a.
· The Department is working on clarification regarding the submittal of the assessment monitoring work plan and development of groundwater protection standards for both natural and non-naturally occurring parameters; and the time frames to submit.
· Additional language regarding the submittal of isopleths maps while in assessment will be provided (for review) by one of the consultants present.
· The requirement to add new naturally-occurring parameters detected from Table 1 sampling below background to detection monitoring program was debated but may change if Table 1 is required during waste characterization instead of in initial assessment monitoring step.
· Statistical evaluations for non-naturally occurring parameters when increasing trends are detected for parameters with GPS order’s of magnitude higher than the concentrations (the Department is currently evaluating this matter). The Department “may” require verification resampling, demonstration, or corrective action.
· It was proposed that Type I and Type II landfill requirements in their entireties be provided in separate sections.
Facilities will email the Department any changes or suggestions by December 23, 2011. Once additional comments have been received by the Department they will be included in the subject regulations (801 to 805.D) and will be made available for comment in the next meeting which will be held in January 2012 (date TBD).
