

HB 592 REVIEW

Revisiting Ohio's Comprehensive Solid Waste Law

Ohio EPA-SWMD Workgroup

November 1, 2012

Environmental
Protection Agency

Discussion Agenda

- Vision Statement
- Issues Document
- Review of Items from Last Meeting
- Possible Plan Cycle Changes
 - ▣ Moving Ohio EPA Review to Before Ratification
 - ▣ Adjusting Timeframes
- SWMD Rulemaking

Vision

Solid Waste Management in Ohio: Vision for 2035 and Beyond

Waste materials generated in Ohio are recognized as important resources that have significant economic value, and are managed in ways that maximize that value. It is also recognized that improper management of these materials has negative environmental, societal, human health and economic impacts. It is the norm for Ohio's citizens, businesses and institutions to use best management practices for waste materials. Landfilling of waste is practiced rarely, and only for materials where viable alternative management options do not exist. We strive toward zero landfilling.

To achieve this vision, Ohio will engage in a multi-faceted approach to materials management. We will:

- encourage reduced waste generation;
- recognize that all materials proceed through a life cycle, from design to disposal, and every participant in the life-cycle chain shares responsibility for the products we use and their end-of-life management;
- utilize the private sector to the maximum degree possible to manage these materials;
- recognize the important role that the public sector plays in monitoring, educating, and ensuring that all Ohioans are able to manage materials with the best methods possible while protecting human health and the environment;
- engage in private-public partnerships to implement innovative and successful solutions;
- promote the use of recycled and recyclable products;
- recognize waste-to-energy as a viable management option; and
- consider landfill disposal as a last resort.

Vision

Solid Waste Management in Ohio: Vision for 2035 and Beyond

Waste materials generated in Ohio are recognized as important resources that have significant economic value, and are managed in ways that maximize that value. It is also recognized that improper management of these materials has negative environmental, societal, human health and economic impacts. It is the norm for Ohio's citizens, businesses and institutions to use best management practices for waste materials. Landfilling of waste is practiced rarely, and only for materials where viable alternative management options do not exist. We strive toward zero landfilling.

Vision

To achieve this vision, Ohio will engage in a multi-faceted approach to materials management. We will:

- encourage reduced waste generation;
- recognize that all materials proceed through a life cycle, from design to disposal, and every participant in the life-cycle chain shares responsibility for the products we use and their end-of-life management;
- utilize the private sector to the maximum degree possible to manage these materials;
- recognize the important role that the public sector plays in monitoring, educating, and ensuring that all Ohioans are able to manage materials with the best methods possible while protecting human health and the environment;
- engage in private-public partnerships to implement innovative and successful solutions;
- promote the use of recycled and recyclable products;
- recognize waste-to-energy as a viable management option; and
- consider landfill disposal as a last resort.

Phase II Solutions Framework

Statutory Changes	Regulatory Changes	'Parking Lot' Issue Identification	Partnerships & Initiatives	Shared Visions and Goals
	Guidance, Policies & BMPs			

HB 592 Review Issue List

Issues for continued discussion in the HB 592 Review
Process

10/9/2012
Ohio EPA, DMWM

HB 592 Review Issue List

Issues for continued discussion in the HB 592 Review Process

10/9/2012
Ohio EPA, DMWM

Technical and Programmatic Issues
Old Landfill Redevelopment (Rule 27-13) <ul style="list-style-type: none"> Process must be paid for at all levels
Beneficial Reuse <ul style="list-style-type: none"> Rules should be finalized, implemented, and codified
Background Check Requirements <ul style="list-style-type: none"> Further reduction of who undergoes and how/what is collected (beyond SB 302)
Various Regulatory/Technical Issues <ul style="list-style-type: none"> ORC 6111 - Consistency needed between various division rules and code sections Regulation of high-volume, low-toxicity industrial waste Definitions including "exempt waste", "storage", "earthen materials", etc... Clarification regarding regulation of lime sludge and other wastes
Siting Criteria: Local Impacts <ul style="list-style-type: none"> Additional water, air and radiation monitoring/protection? No specifics provided, but general increase desired Larger setbacks? Include more "green space" Additional criteria such as traffic? Need? Noise?
Bioreactor Landfills
Public Meeting: Hold only if requested
Post Closure Care <ul style="list-style-type: none"> Currently 30 years, but we are reaching that point for some. What do we do? Perpetual care?
Inspections: Increased Frequency
Increased Methane Capture <ul style="list-style-type: none"> Require collection from initial construction
Operator Certification Training <ul style="list-style-type: none"> Eliminate or serve as a Tester, not trainer
Waste-To-Energy (WTE) Framework
Registration of Material Recovery Facilities (MRFs) and CD&D Recycling Facilities
License, Registration or Regulation of Haulers
Roll ORC 343 into ORCs 3734 & 3736
SB 290 Issues and Concepts <ul style="list-style-type: none"> SWMD's role: Services vs. Education

HB 592 Review Issue List

Issues for continued discussion in the HB 592 Review Process

10/9/2012
Ohio EPA, DMWM

Collection Services: Require curbside with garbage collection
'Certified E-Waste' Recyclers Program
<ul style="list-style-type: none"> Ohio EPA should work to support certified recyclers
Planning Process
Planning Period: Reduction
Contents of Plan
<ul style="list-style-type: none"> Overall simplification Reduction of statutorily required sections De-emphasis on capacity demonstration
Draft Review: Expansion of Ohio EPA Non-Binding Advisory Opinion (NBA) window
Ratification: Largest Municipality Veto (Eliminate)
<ul style="list-style-type: none"> Or establish threshold
Ratification: Abstaining localities do not count in total
Ratification: Clarification of Public Notice requirements
Final Approval: Reduction of Ohio EPA window
Final Approval: Ohio EPA first, then ratification
Final Approval: Allow extension 'for cause'
Post-Veto: Extra step between veto of Plan and Ohio written plan
Data Acquisition and Management
Centralized Ohio EPA collection and dissemination
Required Reporting: Large Generators
Required Reporting: MRFs/Recyclers
Required Reporting: Haulers
ADR Surveys: Require response
Data Deadline: All data due on March 1st
SWAC, State Plan and Format
SWAC: Alter Membership
RAC
State Plan: Update every 5 years (minimum)
State Plan: Allow modular Updates

Issues List

- ▣ Living Document
- ▣ Will Remove & Add Issues as We Move Through the Process
- ▣ Intended to Communicate What Issues are Still Under Review
- ▣ Would Expect it to Get much More Focused in the Future

Previous Workgroup Meeting Results

- ▣ Please see Workgroup document for details

- ▣ Several possible consensus items
 - Planning Process changes
 - Plan Contents
 - Name Change
 - Policy Committee Structure
 - Fee Reports and Remittance

Possible Plan Cycle Changes

- Elimination of Statutory Start Date
- Draft due 14 months before due date (instead of 18)
- Expansion of NBAO to 60 days (from 45)
- Contingent Ohio EPA approval before ratification
- Reduce final Ohio EPA Plan Review time to 60 days (from 90)
- Possible 'for cause' extension of final deadline – up to 60 days

Possible Plan Cycle Changes

CURRENT PROCESS

Required start: 15 months before draft due

Draft Due: 18 months before final approval deadline

- | | |
|---|---|
| 1: Non-Binding Advisory Opinion (45 days) | 6: Policy Committee approves final version (15 days) |
| 2: Policy Committee makes changes (30 days) | 7: Final distributed to communities (30 days) |
| 3: Public Comment Period (30 days) | 8: Ratification (90 days) |
| 4: Public Meeting (15 days) | 9: Certification by Policy Committee/Transmittal to Ohio EPA (7 days) |
| 5: Policy Committee makes changes (30 days) | 10: Ohio EPA Approval (90 days) |

NEW PROCESS

Required Start: None

Draft due 14 months before final deadline

- | | |
|--|---|
| 1: Non-Binding Advisory Opinion (60 days) | 7: Transmittal to Ohio EPA (7 days) |
| 2: Policy Committee makes changes (30 days) | 8: Ohio EPA Approval (60 days) |
| 3: Public Comment Period (30 days) | 9: Transmittal to local communities (30 days) |
| 4: Public Meeting (7 days) | 10: Local Ratification (90 days) |
| 5: Policy Committee makes changes (30 days) | 11: Certification by Policy Committee, Inform Ohio EPA (7 days) |
| 6: Policy Committee approves final version (15 days) | 12: Possible 60-day extension |

Possible Plan Cycle Changes - Discussion

- ▣ Are there proposed changes that you have concerns about?
- ▣ Are there changes to the process that you believe would be beneficial?
- ▣ Focusing on the contingent approval, how would this impact your ratification process?

Rules and Authorities

- Several specific SWMD powers were mentioned during Phase I, including siting criteria and flow control.

- Let's focus on the 4 authorities from ORC 343.01(G):
 - Limiting Out-of-District Waste
 - Governing maintenance, protection and use of facilities
 - Developing Out-of-State waste inspection programs
 - Exemption from township zoning requirements

Rules and Authorities - Discussion

- ▣ Why did you choose to adopt the current rules you have? What problem were you trying to address?
- ▣ How have these rules helped you achieve your objectives?
- ▣ Do you have any recommendations for how the current statutory authority for rules could be modified?

Plan Submission Cycle

- Currently, most SWMDs on a 5 yr plan cycle
 - Potentially don't have a new approved plan until 6.5 years after last plan approval

- Plans begin to lose relevance related to details after about 3 years
 - Especially true of budgets

Possible mid-Plan “Tune-up”

- ▣ Process would allow for “non-substantive” changes to the plans programs and budget
 - No Ratification or Ohio EPA Approval
 - Designation of ‘non-substantive’ a significant issue with this idea
 - Would have to have parameters in place

Possible mid-Plan Revision Process

- ▣ *Examples of possible changes:*
 - Addition or reduction of line items in budget by 10%? 20% & “not to exceed”?
 - Addition, deletion or alteration of line items in budget totaling no more than 10% of budget
 - Updating of infrastructure/programs in line with budget changes

Possible mid-Plan Revision Process

- ▣ *Examples of possible changes:*
 - Elimination of non-core programs
 - Addition of new programs that compliment other plan programs
 - [Others]

Possible mid-Plan Revision Process

- ▣ Public Comment Period
- ▣ Process for Local Entities to Challenge changes as ‘substantive’, or appeal to Ohio EPA
- ▣ Process for Ohio EPA to challenge changes as ‘substantive’

Possible mid-Plan Revision Process - Discussion

- ▣ Reaction? Thoughts? Suggestions?

Remaining Timeline

- ▣ Phase II: July 2012 – Winter 2013
 - Issue Facilitation and Consensus Building

- ▣ Phase III: Spring 2013
 - Formal Proposals released by Ohio EPA
 - Series of meetings for public input and feedback
 - Revisions
 - Final Proposals

- ▣ Phase IV: After Phase III
 - Legislative Initiative

How You Can Stay Involved

- Participate in Phase II meetings
- Get on official listserv
- HB 592 [Website](#)
- Continue to submit written comments

- Primary Point of Contact: Christopher Germain
 - Christopher.germain@epa.state.oh.us
 - 614/728-5317
 - Mail: Ohio EPA, Division of Materials and Waste Management, Attn: Christopher Germain, PO Box 1049, Columbus OH 43216-1049

Ohio Solid Waste Management Review Process

Project Contact: Christopher Germain
(614) 728-5317
Christopher.germain@epa.state.oh.us

Ohio EPA
Division of Materials and Waste Management,
Attn: Christopher Germain
PO Box 1049
Columbus OH 43216-1049