
Appendix 3
SAMPLE

Contingency Plan

ABC FACILITY

HAZARDOUS WASTE CONTINGENCY PLAN
[containers only]

ABC Facility

123 Blank Road

Cleveland, Ohio 44___.

JULY 2014
NOTE: Ohio EPA has prepared this SAMPLE Contingency Plan for instructional purposes only. Hazardous waste generators should be aware that this sample contingency plan is not intended as a substitute for carefully reading the hazardous waste rules and, if needed, seeking Ohio EPA Division of Materials and Waste Management's interpretations of the rules.
Table of Contents
2General Facility Information
3-

3Intent and Purpose
3-

3Internal Emergency Notification Process
3-

3Identification of Hazardous Materials
3-

4Figure 1: Site Location Map
3-

5Figure 2: Facility Emergency Equipment Locations
3-

6Control Procedures
3-

6Control Procedures: Fire/Explosion
3-

9Figure 3: Facility Evacuation Plan
3-

10Control Procedures: Spills
3-

1Post-Emergency Equipment Maintenance
3-
2
1Coordination Agreements
3-
2
1Contingency Plan Revisions/Amendments
3-
3
1Exhibit 1: Waste Characteristics Table
3-
4
15Exhibit 2: Emergency Response Coordinators
3-

1Exhibit 3: Emergency Telephone List
3-
6
1Exhibit 4: Reporting Form for Emergency Events
3-
7
18Exhibit 5: Emergency Report
3-

1Exhibit 6: Emergency Equipment
3-
9
2Exhibit 7: Emergency Response Contingency Plan Distribution
3-
1
2Exhibit 8: Distribution Letter
3-
2

ABC FACILITY

HAZARDOUS WASTE CONTINGENCY PLAN
General Facility Information

The scope of this Contingency Plan for the ABC Facility includes a less than 90-day drum accumulation area. The information contained herein is submitted in accordance with OAC rules 3745-65-50 to 3745-65-56.

The address of the ABC Facility is:

ABC Facility

123 Blank Road

Cleveland, Ohio 44___.

The property consists of approximately four acres with two separate buildings (A and B) with approximately 87,000 square feet under roof. Operations at the site started in 1975 and the facility currently employs 50 people. This facility produces sponges for commercial and residential use. Figure 1 provides the location of the ABC facility.

Manufacturing processes at the ABC Facility, located in Building B, include taking cellulose pulp paper and mixing it with caustic, sodium sulfite and carbon (for bubble texture) to make sponges. Repair operations to the manufacturing equipment occur in the manufacturing areas. Hazardous wastes generated from the manufacturing and repair operations include waste which is hazardous due to ignitability, corrosivity, toxicity and/or it is a listed hazardous waste. Exhibit 1 provides a detailed list of all hazardous waste generated at the ABC Facility.

Hazardous wastes are collected in drums that, when full, are placed in the less-than-90-day accumulation area. The drum accumulation area is located inside the northwest corner of Building B (Figure 2). Several of the waste streams are collected in satellite accumulation areas throughout the manufacturing process and within the main repair operations area. The locations of these satellite areas are noted on Figure 2 and the specific types of wastes accumulated in each satellite area are noted in Exhibit 1.
The ABC Facility is considered a large quantity generator.

Site Contact:

Mr. John Doe

123 Blank Road

Cleveland, Ohio 44___

216-xxx-xxxx

Intent and Purpose

The following contingency plan has been prepared for the ABC Facility. The purpose of this plan is to protect the safety and welfare of the employees and community in the event of an emergency incident and to comply with federal and state laws pertaining to hazardous waste generators with respect to preparedness and prevention for emergency events.

The contingency plan is intended as a guide of emergency procedures in the event of fire, explosion, spill or release of hazardous waste. This document is also intended as a reference source to familiarize local emergency response agencies, fire and police departments and area hospitals on operations relating to hazardous materials/wastes and emergency response at the ABC Facility.

Internal Emergency Notification Process

In the event of an emergency involving hazardous waste or hazardous constituents at the ABC Facility, the employee first identifying the incident will sound the facility emergency alarm and contact the emergency coordinator listed in Exhibit 2. The primary emergency coordinator will be contacted first. If he is not available, an alternate emergency coordinator should be called in the order listed.

The emergency coordinators have been selected based on their familiarity with the ABC Facility, the contingency plan, operation and activities at the facility, the location and characteristics of the wastes handled, the location of records within the facility, and the facility layout. Emergency coordinators have been supplied a pager, two-way radio, and/or portable cellular phone for notification purposes.

All emergency coordinators have authority to commit any and all necessary resources of the company to carry out the contingency plan in the event of an emergency. Exhibit 3, "Emergency Telephone List,” provides telephone numbers for organizations (police, fire, etc.) that may be contacted by the emergency coordinator in the event of an emergency.

Identification of Hazardous Materials

The hazardous waste being stored is hazardous due to ignitability, corrosivity, toxicity and/or it is a listed hazardous waste. Exhibit 1 provides a detailed list of all hazardous wastes generated at the ABC Facility. In the event of a fire/explosion and/or spill, the source will be identified visually to determine:

· the character of the released material;

· the exact source of the released material; and

· the amount of the released material.

If needed, the emergency coordinator will also refer to facility records and employee reports.

Once the material is identified, control measures will be implemented.

[image: image1.jpg]FIGURE 1

N ——— .y Cad * P - e
o — T — v W " 1 o T t—m
.‘vt “ ‘.xfzm_ﬁ;-)um A [“ \ Ay 670 N d B ‘z !i 5z ¥ I :: vt g B
Mq -t a1 o ﬁ = ‘-‘- |.“ “ l‘ ‘ b ll :5 :! :’ : Py :! ' 8 !‘ g ¢
cCLOs” ow oy 3 030 palin BB, Schooi Lo i b4 o W st dgg pefd k 3
Ty 1% Seh - r,:: Cidding = $ ¢ 5 48 s 4
3 ¥ t - A3 3 = " 5. - . o Cil- -
P ""d""’f | i l“tt\ the A AvesuaiSch: = _______---........._.l A
SRIEER Y frepsol s ==t 11
) : N mrprwae 48 . W e . e " 1 i g =
4 ‘.‘ 1z & Y _r—"—-‘-— e == hy 2 . - 3 .'
. .:I mﬂ :‘ . :'! :: - . » .!- * “Q!lhﬂ
. , n— woo = 3 :..*h; I
" i ; ¥ 8 c.:': 4 ‘: ';'-;‘
. 2 Lmd @
3 * ;:: :: .: ;i l

. §F i
v wrerosmt Y

!
| - wlalets annr T
Bt SITE LOCATOR MAP e e

“D-m.by-'
NOTE: BASE MAP FROM USGS 7.5 MIN. QUADRANGLE,

,, Date:
CLEVELAND SOUTH, OMIO, 18789. | FIGURE 1 "}; =
. , oj.

Figure 1: Site Location Map

[image: image2.jpg]ABC Facility FIGURE 2
Emergency Equipment Locations

Tank N
':;’.
Accumulation
Area

N o
,\\:};‘g R P T
OGRS \‘ \\'.\\‘ n_“'n' SN DS LION
N R A A AT A
HUN TR RN AN,

| Truck . . A

’ Emergency Equipment

Parking
Lot

. Emergency Alarms

. Telephones

N

. A Fire Extinguishers

Figure 2: Facility Emergency Equipment Locations
Control Procedures [OAC rule 3745-65-52]

This contingency plan will be implemented in the event of a spill of hazardous waste, fire, any explosion, or a combination of these. Additionally, the contingency plan will be implemented if the emergency coordinator determines that a threat to human health or the environment exists. Implementation of this contingency plan is intended to mitigate or protect the facility and neighboring community from injury; contamination of storm sewers with hazardous materials; damage to equipment; damage to the environment; or a combination of these.

This section of the contingency plan addresses control procedures relative to hazardous waste emergency episodes within the container accumulation area:

Container Accumulation Area: The hazardous waste container accumulation area is located within the Northwest corner of Building B. Due to the accumulation of ignitable hazardous waste, the area is located greater than 50 feet from the property line. The area can potentially store 1,500 gallons. The largest container is 55 gallons. This area consists of a concrete pad with a three-inch berm for secondary containment, and a collection sump.

The concrete has been sealed with a chemically resistant sealer which is reapplied per the manufacturer’s specifications. Documentation of this maintenance is kept on file at the facility.

Drums of each waste stream are placed in separate designated aisles in the accumulation area on wooden pallets. Drummed materials may be stacked two high, if necessary. A minimum of two (2) feet is maintained as aisle space between the pallets. All drums are placed on the pallets so that the hazardous waste labels can be seen. The emergency equipment is located in a cabinet that is secured with a tear-away tag. The contents and capabilities of the equipment in the cabinet are noted in Exhibit 6. The location of the cabinet as well as the communication device and fire extinguishers are noted on Figure 2.

Control Procedures: Fire/Explosion [OAC rule 3745-65-52]

The following actions will be taken if the container accumulation area is affected by fire or explosion:

1.
The facility emergency alarm is sounded either from pull boxes located in the container accumulation area, or by telephone or internal communication to the main office. Work in all areas will be shut down until the area is safely restored.

2.
The emergency coordinator will be contacted.

In the event of a fire:

a.
If the employee has had the appropriate training, the employee may use nearby fire fighting equipment to provide early containment of the fire to significantly reduce the total damage. HOWEVER, FIRE FIGHTING ACTIVITIES THAT MAY CAUSE INJURY TO THE PERSONS INVOLVED SHOULD NOT BE PERFORMED.

b.
If ABC personnel cannot safely and effectively perform corrective action in the event of a fire and/or explosion, the emergency coordinator must:

i.
Assess possible hazards to human health and the environment that may result from the fire and/or explosion. This includes:

A.
Person(s) injured and seriousness of injury.

B.
Location of any spill or leak, material involved, and source.

C.
Type of material that has spilled, is leaking and/or is involved in the fire/explosion.

D.
The approximate amount of material spilled, an estimate of the liquid discharge rate and the direction of the liquid flow.

ii.
Contact the local fire department and other emergency response organizations as listed under Exhibit 3.

3.
Operating equipment will be shut down as necessary and practical.

4.
If the emergency coordinator determines that an area or site evacuation is required, the appropriate person must be notified to sound the proper alarm. The evacuation plans are shown on Figure 3.

5.
All injured persons will be removed and medical treatment will be administered by trained personnel.

6.
During an emergency, the emergency coordinator must take all reasonable measures necessary to ensure that fires, explosions and releases do not occur, recur, or spread to other hazardous material/waste at the facility. These measures must include, where applicable, stopping processes and operations, collecting and containing released waste, and removing and isolating applicable containers.

7.
The emergency coordinator must evaluate the facility's emergency equipment to determine if ABC personnel can handle the corrective action and clean-up. A list of the emergency equipment is found under Exhibit 6.

8.
If ABC personnel can safely and effectively perform corrective action and clean-up, the following steps are to be taken under the authorization of the emergency coordinator (ONLY AFTER THE RESPONSE PERSONNEL PUT ON THE APPROPRIATE PROTECTIVE CLOTHING):

a.
Eliminate all possible sources of ignition.

b.
Clean up the released/affected media from the fire or explosion per the spill control procedures listed on page x.

9.
For fires and explosions, the emergency coordinator must make the necessary reports as outlined in Exhibits 4 and 5. [image: image3.jpg]ABC Facility |
Emergency Evacuation Plans

Tank
Accumulation
Area

b L RN 7 i N
AR
[} - LR TR SR LT T W i
l\}\'t’-\.‘:))'-\'}:\.'}\'_‘?\{'.'\'h_ YD

Truck

2R

Appendix 3
FIGURE 3

%
oTetatates!

OO
aTaent

Lot

’ Emérgency Equipment
. Emergency Alarms
. Telephones

A

ire Extinguishers

Figure 3: Facility Evacuation Plan
Control Procedures: Spills [OAC rule 3745-65-52]

The following actions will be taken in response to a spill of hazardous material:

1.
The facility emergency alarm is sounded either from pull boxes, or by telephone or internal communication to the main office. Work in all areas will be shut down until the area is safely restored.

2.
The emergency coordinator will be contacted.

3.
The emergency coordinator must immediately identify the character, exact source, and extent of any released materials. This information must be obtained without entering the contaminated area. The Emergency Coordinator will obtain the following information:

a.
Person(s) injured and seriousness of injury.

b.
Location of the spill or leak, material involved, and source.

c.
Type of material that has spilled or is leaking.

d.
The approximate amount of material spilled, an estimate of the liquid discharge rate and the direction of the liquid flow.

4.
Emergency response employees will only respond to chemical incidents where proper chemical identification and concentrations can be determined.

5.
The emergency coordinator must evaluate the facility's emergency response equipment to determine if ABC personnel can handle the corrective action and clean up. A list of the emergency response equipment is found under Exhibit 6.

6.
For small spills: If ABC personnel can safely and effectively perform corrective action and clean up, the following steps are to be taken under the authorization of the emergency coordinator (ONLY AFTER THE RESPONSE PERSONNEL PUT ON THE APPROPRIATE PROTECTIVE CLOTHING):

a.
Immediately set up a barrier to alert unauthorized personnel to keep out, if evacuation has not occurred.

b.
Eliminate all possible sources of ignition and leakage.

c.
Immediately begin containment by placing absorbent material on the spill within the secondary containment.

d. Set up decontamination zone to ensure proper decontamination procedures.

e.
Use shovels and/or heavy equipment available at the facility to place contaminated absorbent into open top D.O.T. approved drums.

f.
Any drummed cleanup materials are to be managed as hazardous waste until proper analysis has shown otherwise.

g.
Drums of cleanup material are to be properly labeled.

h.
Assigned personnel are to continue to cleanup and remove all residue until all contamination hazards are eliminated.

7.
For large spills: If ABC personnel cannot safely and effectively perform corrective action in the event of a spill, the emergency coordinator must:

a.
Assess possible hazards to human health and the environment that may result from the spill.

b.
Contact the local fire department and other emergency response organizations as listed under Exhibit 3.

8.
During an emergency, the emergency coordinator must take all reasonable measures necessary to ensure that fires and explosions and releases do not occur, recur, or spread to other hazardous material waste at the facility. These measures must include, where applicable, stopping processes and operations, collecting and containing released waste, and removing and isolating containers.

9.
For small or large spills, the emergency coordinator must make the necessary reports as outlined in Exhibits 4 and 5.

10.
After cleanup has occurred, the emergency coordinator must ensure that, in the affected area of the facility:

a.
No waste may be incompatible with the released material stored.

b.
All emergency equipment listed in the emergency response contingency plan is cleaned and fit for its intended use before resuming operations.

c.
All disposable equipment used during the incident is replaced with new equipment in the appropriate area.

Post-Emergency Equipment Maintenance [OAC rule 3745-65-56]

Immediately after an emergency event requiring the implementation of the contingency plan, all emergency equipment utilized will be inspected for proper function, completeness and condition. The equipment used for spill clean-up will be documented on the emergency report form (see Exhibit 5). The equipment will be evaluated for hazardous characteristics, decontaminated, or properly disposed of in containers. Decontamination procedures include a pressurized water rinse, scrubbing equipment with brushes and water-compatible solvent cleaning solutions or steam cleaning. If the equipment remains contaminated, additional decontamination efforts will be completed. Contamination will be determined through visual observation and sampling, if necessary (see Exhibit 5).

Rinseates from equipment decontamination will be collected in containers. The rinseates which contacted hazardous waste and resulting residue will be managed as hazardous waste unless laboratory results indicate otherwise. Other rinseates will be managed in accordance with all applicable laws.

Processes which generate hazardous wastes that were affected must not be resumed until the equipment has been properly decontaminated and has been checked for proper operation.

Coordination Agreements [OAC rule 3745-65-52]

The contingency plan promotes routine contact with the area police and fire departments and hospitals. Exhibit 7 provides a list of contacts for the contingency plan distribution. Exhibit 8 provides a sample distribution letter that accompanies the Contingency Plan distribution.

NOTE: Copies of all letters and the certified mail receipts should be kept in the contingency plan as an attachment to document that the facility attempted to comply with the regulatory requirement.
The [local] fire station is the responding authority in the event of a fire at the ABC facility. The fire department makes periodic inspections of the ABC facility and is apprised of facility arrangements. The fire department has full authority as soon as they arrive at the site. The ABC facility utilizes the [local] hospital whenever medical emergencies occur.

The ABC facility has submitted under SARA Title III, emergency and hazardous chemical inventory forms to the local, county and state agencies.

The [local] police department is the responding authority should their services be needed at the ABC facility. In addition, the State of Ohio Highway Patrol is aware of the associated activities at the ABC facility.

Contingency Plan Revisions/Amendments [OAC rule 3745-65-54]

This plan must be reviewed and immediately amended, if necessary whenever:

1.
applicable rules are changed;

2.
the plan fails in an emergency;

3.
facility changes in DESIGN, CONSTRUCTION, OPERATION, MAINTENANCE PRACTICES or OTHER CIRCUMSTANCES in a way that increases the potential for fires, explosions or releases of hazardous wastes or hazardous constituents or changes the response necessary in an emergency;

4.
the emergency coordinator list changes; or

5.
the emergency equipment list changes.
Exhibit 1

ABC Facility

Contingency Plan

Hazardous Waste Table

EPA
Satellite

Waste
Codes
Location
Description
Sulfuric acid
D002
 A
Process waste

Sodium hydroxide
D002
 B
Process waste

Carbon disulfide
D002
 C
Process waste

Sodium hypochlorite
D002
 D
Process waste

Chromium
D007
 E
Process waste

Xylene
F003, D001
not applicable
Maintenance waste

Methyl ethyl ketone
F003, D035, D001
not applicable
Maintenance waste

Other wastes accumulated in the less than 90 day area:
Universal Waste - Batteries in closed 5-gallon plastic buckets

Used oil in 55-gallon steel drums

Spent fluorescent bulbs in the cardboard containers supplied by the recycler

Universal Waste - thermostats in closed 5-gallon plastic buckets

Exhibit 2

ABC Facility

Emergency Response Contingency Plan

Emergency Response Coordinators

Emergency Coordinator
Telephone Numbers
Location
PRIMARY

(1)
John Doe
Business:
216-xxx-xxxx
Cleveland

123 Red Drive

 ADVANCE \l 1ext-zzzz

Euclid, OH 44___.
Residence:
440-xxx-xxxx
Euclid

Pager:
440-xxx-xxxx

SECONDARY

(2)
Joe Doe
Business:
216-xxx-xxxx
Cleveland

456 Blue Road

 ADVANCE \l 1ext-zzzz

Mentor, OH 44___.
Residence:
440-xxx-xxxx
Mentor

Pager:
216-xxx-xxxx

(3)
Jane Doe
Business:
216-xxx-xxxx
Cleveland

789 Green Avenue

 ADVANCE \l 1ext-zzzz

Parma, OH 44___.
Residence:
440-xxx-xxxx
Parma

Pager:
440-xxx-xxxx

Exhibit 3

ABC Facility

Emergency Response Contingency Plan

Emergency Telephone List

Police Department

Cleveland Police

911 or xxx-xxx-xxxx

Cuyahoga County Sheriff

xxx-xxx-xxxx

Ohio State Highway Patrol

xxx-xxx-xxxx

Fire Department

Cleveland Fire Department

911 or xxx-xxx-xxxx

Hospitals

Local Hospital

xxx-xxx-xxxx

Emergency Room

xxx-xxx-xxxx

Other Emergency Services

Ambulance Service

xxx-xxx-xxx

U.S. Coast Guard (Cleveland)

xxx-xxx-xxxx

U.S. Coast Guard

(National Response Center)

xxx-xxx-xxxx

Ohio EPA (Emergency Response)
1-800-282-9378

Ohio EPA (District Office)

xxx-xxx-xxxx

County Health Dept

xxx-xxx-xxxx

Local Sewer District

xxx-xxx-xxxx

Electric Company

xxx-xxx-xxxx

Gas Company

xxx-xxx-xxxx

Exhibit 4

ABC Facility

Emergency Response Contingency Plan

Reporting Form for Emergency Events

Name, address, and telephone number of owner or operator

Name, address, and telephone number of facility

Date, time, and type of incident (e.g. fire, explosion, etc.)

Name and quantity of material(s) involved

Extent of injuries (if any)

Assessment of actual or potential hazards to human health or the environment (if applicable)

Estimated quantity and dispositions of material recovered from the incident

Send To:

1.
Name: __

U.S. EPA, Region V

Regional Administrator (EPA)

Chicago, IL 60604

2.
Chief

Environmental Emergency Branch

U.S. EPA, Region V

3.
Director

Ohio EPA

Lazarus Government Building

P.O. Box 1049

Columbus, OH 43216-1049

Exhibit 5

ABC Facility

Emergency Response Contingency Plan
Emergency Report Incident No. _________

1. Type of emergency: Fire , Spill , Other

2. Alarm: Date , Time , Shift

3. Alarm sounded: □ Yes □ No, By

4. Location of emergency

5. Description of emergency and property involved

6. Materials involved and their hazards

7. Cause of emergency

8. If fire, source of ignition

9. Narrative account of fire/spill control measures

10. Extinguishing agents used (itemize)

11. List other equipment used

12. All clear announced by

13. Alarm station reset

14. Emergency equipment restored to operating condition

15. Recommendations and remarks

16. Report Submitted By , Title

Exhibit 6

ABC Facility

Emergency Response Contingency Plan

Emergency Equipment

Personnel Protective Equipment

Capabilities of Equipment

Disposable coveralls

Gloves (inner & outer)

Goggles

Face shields

Hard Hats

Ear protection

Duct tape

Air purifying respirators

Disposable air purifying respirator cartridges

SCBA (includes full oxygen tank)

Boots

Fire blanket

Assorted first aid supplies

Safety showers and eye washes

Fire Response Equipment

Sprinkler system (A local alarm will

sound when the sprinklers activate; alarms will

also sound in the Fire Station and the

ABC Facility offices).

Fire extinguishers

Spill Response Equipment

Sorbent booms, pads & pillows

Squeegees, brooms, buckets, mops

Spark-proof shovels

Sorbent sand

Speedi-dry

Acid neutralizing materials

Base neutralizing materials

Empty 55-gallon open head drums

85-gallon disposable (over pack) drums

Drum repair kit

1.5" diameter, 35 gpm stainless steal air pump

Communication Equipment

Telephones

Alarm Pull Boxes Connected to Alarm System

2-way radios

Pagers

*** Facility should consult the manufacturer’s specifications for capabilities and limitations. The facility should also be aware that several items listed above require specialized training prior to use. This training should be documented. The specific capabilities must be noted in the plan to comply with OAC rule 3745-65-52(E)
Exhibit 7

ABC Facility

Emergency Response Contingency Plan

Emergency Response Contingency Plan Distribution

· On-site Personnel

· Local Fire Department

· Local Police Department

· Local Sheriff Department

· Local Hospitals

· Ohio EPA, Emergency Response

· Local Sewer District

Exhibit 8

ABC Facility

Hazardous Waste Contingency Plan

Distribution Letter

ABC Facility

123 Blank Road

Cleveland, OH 44___

July 7, 2014
Certified Mail

Return Receipt Requested

Chief James Doe

Cleveland Police Department

Cleveland, OH 44___

Dear Chief Doe:

The ABC Facility is a local sponge specialty company that supplies sponges for commercial and residential use. ABC Facility performs its operations in Cleveland, Ohio. As part of these operations, the ABC Facility generates and manages hazardous wastes. The ABC Facility requests your agreement to respond to hazardous waste emergencies at the ABC Facility, as is appropriate for your function, upon request by ABC Facility personnel.

Enclosed for your information is a copy of the ABC Facility's Contingency Plan which can be used to familiarize your emergency response personnel with the layout of the ABC Facility, properties of hazardous wastes handled at the facility and associated hazards, places where facility personnel would normally be working, entrances to and roads inside the facility, and possible evacuation routes.

Please respond to this request in writing. A self-addressed stamped envelope is also enclosed for your use.

If you should have any questions, please call me at 216-xxx-xxxx.

Sincerely,

The ABC Facility

Mr. John Doe

Primary Emergency Coordinator

Print /Type Name

Signature

Title

Date
Note: If the facility is using a communication device, which does not directly contact the emergency coordinator, then facility employees must be trained to notify the emergency coordinator immediately if the specific alarm is sounded.

