

Management of Universal and Special Category Wastes

Universal and Special Category Wastes

- The United States Environmental Protection Agency (EPA) and the Georgia Environmental Protection Division (EPD) regulate toxic wastes to reduce potential environmental contamination.
- Regulatory agencies have created special rules for the management of some of these hazardous wastes to ease the regulatory burden on businesses.
- Two such categories of waste are Universal Waste and Special Category Waste.
- This presentation covers proper handling, staging, and preparation for transport and recycling or disposal.


Universal Waste

 In Georgia, the following are designated as Universal Wastes and may be managed as such for special recycling or disposal:

- 1. Mercury-containing lamps/devices
- 2. Batteries
- 3. Unused pesticides


Universal Waste Handling

- Universal waste lamps contain mercury in the lamp powder and neon gas.
- Batteries may contain lead, other heavy metals, and acid.
- Pesticides may contain various toxic ingredients.
- Due to the volume of material these wastes represent, they require special handling for recycling or disposal, but are not counted against an institution's hazardous waste volume.


Mercury-containing Lamps

 Lamps containing mercury cannot be disposed in normal trash. They have to be managed and properly recycled.


Mercury-Containing Lamps

- The following categories of lamps contain mercury in powder coatings or internal gas and must be handled as universal waste:
 - Fluorescent lamps (all shapes and sizes): straights, ubends, circular, compacts, and UV.
 - High-intensity discharge (HID) lamps, including mercury and sodium vapor, metal halide, halogen, quartz, microscope, and projector lamps.


 Lamps can break easily. Remove them carefully from the fixture. Use care to not drop or strike

them against objects.

- Don't leave lamps loose, standing or laying down.
- Do not tape lamps together in bunches.
- Lamps can be stored temporarily in satellite accumulation area until the carton is full and the box is labeled.


- Place <u>straight</u> lamps into an empty straight lamp carton.
- Other types can be placed into any good lamp carton.
- Do not mix new and used lamps in the same carton.
- Avoid lamp breakage by not forcing lamps into a carton.


- Do not mix different types/styles of lamps in a carton.
 - This can cause extra space in the box that allows for shifting and breakage during transport.

- Fill the carton full to give it strength on all sides.
 Half-filled cartons collapse under the weight or cartons above them.
- Interfold end flaps until carton is filled. Remove all filler material from carton. When full, tape the end flaps closed.
- Never stand closed carton of lamps on end where they could fall over and break lamps within the carton.

Lamp Containment

- Once carton is full, tape it securely at the end being closed.
- Affix a <u>Universal Waste Label</u> on the end of long cartons or the side of square cartons.
- Write the date on the label when the first lamps was placed in carton.
- Write the quantity of lamps in filled carton on label.
- Write type of lamps in carton on label.


- If a lamp gets broken, leave the area for at least 15 minutes to avoid breathing mercury dust and gas.
- Sweep up the broken glass carefully to avoid raising dust. Place the glass in a carton and seal all carton openings.
- Write "BROKEN GLASS" on the carton and take carton to Clay Street Universal Waste staging area.
- If one or more lamps break within a carton, seal all carton openings to contain the dust and broken glass.

Lamp Staging

- Take lamps to the Universal Waste staging area inside the Clay Street warehouse for the Health Sciences Campus.
- Summerville and Forest Hills Lamps can be taken to the Electrical Shop.
- Place lamp cartons on the appropriate pallet.
- Stack lamps a maximum of 6 rows high on a pallet.
- All lamps should be placed so that the carton stickers face forward (toward the interior of the warehouse).


Used Batteries

- Alkaline batteries may disposed in normal trash. All other types and sizes of batteries must be collected for recycling.
- Place tape on the ends of batteries to protect the batteries from corroding during holding for pick-up.
- Place used batteries in the black plastic battery pan provided in the Clay Street staging area.
- EHS will sort the batteries for vendor recycling.


Used Batteries

 Remember, alkaline batteries can be disposed of in the regular trash.


Special Category Wastes

- The following wastes are not classed as Universal Waste, but may be recycled or disposed of as Special Category Wastes and must not be placed in general trash:
 - PCB containing lamp ballasts
 - Non-PCB containing lamp ballasts and electronic lamp ballasts
 - Used oil
 - Rags and materials contaminated with oily waste
 - Scrap tires


Pesticides

- Use as directed on the label and use all material by the expiration date.
- Be sure to list the pesticide in the HPA Chemical Inventory.
 - http://www.augusta.edu/services/ehs/chemsafe/invprog.php
- All leftover pesticides should disposed of as Hazardous Waste via request for pick-up in HPA.


Lamp Ballast Collection

- Place lamp ballasts into cartons and take them to the Clay Street recyclables staging area.
- Remove all wiring (place wiring in plastic bucket) and place the ballasts in the black plastic pan designated for lamp ballasts.
- EHS will sort the ballasts for shipment and processing.


Mercury Containing Devices

- Mercury thermometers, thermostats, and other devices are turned in to EHS for proper recycling. Carefully contain the device to prevent breakage.
- Should a mercury device break and spill liquid mercury, contact EHS at once (706-721-2663) for a clean-up. Do not attempt to clean it up yourself.
- Leave the area and keep others from entering the spill area to avoid breathing the toxic mercury vapor.
- EHS will respond with special equipment for the clean-up.


Used Oil

- Used oil is poured into drums at Vehicle Services, Facilities Shops (dock area), and Grounds Maintenance (RC and MS Buildings).
- Oil drums must be labeled "USED OIL" and bungs must be in place when funnel is removed.
- Oil removed from chillers must be in its own drum for testing prior to pick-up to determine its halogen content.
- Oil drums must be on drum pallets for secondary containment.
- EHS coordinates the vendor used oil pick-ups.


Oily Rags and Solids Waste

- Oily waste rags and other materials must be placed in an oily waste solids container.
- The drum must be properly labeled.
- When a drum is completely filled, call EHS (706-721-2663) to have it disposed of through a special vendor.
- Direct any questions about disposal of this drum to EHS (706-721-2663).


Other Special Wastes

 The following special wastes are recycled or disposed of through EHS:

- Dental mercury amalgams
- Lead pieces or dental bite wings
- Photographic wastes
- Scrap tires (from Vehicle Services)
- The following special wastes are recycled or disposed of through Materials Management's surplus program:
 - Printed circuit boards from electronic equipment.
 - Computers and peripheral items.
 - Laboratory and audiovisual equipment.


Scrap Metal


- Compressed gas cylinders must be totally empty of contents and have their valve stems removed before being placed in the scrap metal bin at the Facilities Management loading dock.
- Metal drums must be empty of contents and have the large bung removed, or have a hole punctured in them prior to being placed in the scrap metal bin.
- Contact Chemical Safety with questions or for assistance (706-721-2663)


Waste Paint

- Do not dispose lumpy oil-based paint and similar waste products in the regular trash or universal waste. and must be given to Chemical Safety as hazardous waste.
- Contact EHS (706-721-2663)
 for directions regarding
 disposal of non-reusable
 latex paint.
- Paint containers must be properly labeled as to the type of paint.


Aerosol Cans

 Aerosol cans must be collected and puncture-drained of any contents and propellants before disposal.


- Chemical Safety collects these cans from departments and puncture-drains them for proper disposal as scrap metal.
- Each department using aerosol cans should have a collection container for them and contact Chemical Safety (706-721-2663) for a pick-up when the container is filled.


Contact Information

- Lisa Jan Wooldridge
 - lwooldridge@augusta.edu

- Jim Smith
 - jasmith@augusta.edu

 Environmental Health and Safety general number 706-721-2663.


The End

