

Universal Waste Rule for Pharmaceuticals 62-730.186 F.A.C.

What Is 'Universal Waste'?

- Generated in large quantities
- Found in variety of industries
- 40 CFR Part 273

Examples

- Fluorescent lamps
- Mercury thermostats
- Batteries
- Recalled pesticides

Why Drugs?

- Wide variety of generators:
 - Fire stations
 - Small drugstores
 - Warehouses
 - Large hospitals

How does it work?

- Alternative set of standards
- Regulatory flexibility vs. 40 CFR Parts 260-272...

Reduces barriers to collection

- Small quantity handler: 5000 kg
- SQG: 1000 kg
- Longer accumulation time

Reduces complexities

- Waste Management
- Accumulation time
- Off-site shipments
- Tracking

Reduces cost of compliance

- Increased accumulation times
- Relaxed standards

A look at the Rule...

- Applies to H/W drugs (*"viable"*)
- Requires *documented* credit
 - Mfg
 - RD
 - Charities

Handler requirements

- Small quantity: ≤ 5000 kg/mth
 - Accumulate 1 year
- Large quantity: > 5000 kg/mth
 - Accumulate 6 mos
- Amounts are cumulative
- EPA ID number
- Proper container mgmt. (label, compatible)
- Training

Reverse Distributors

- H/W Generators
- Begin waste determination w/in 24 hrs
- Complete process in 10 days
- Keep record
 - Date of receipt
 - Date determined hazardous waste

Documentation is key!

Labpacks

- Handler may:
 - Sort/mix compatible drugs
 - Consolidate
 - Remove drugs from consumer packaging
- Manage any resulting wastes

Employee Training

- Waste mgmt. relevant to position
- Contingency Plan
- 3-month window
- Annual review
- Document (3 years)!

Off-site shipments

- Destination facility (40 CFR 273.9)
- RD: permitted HW disposal facility
- Self-transport
- DOT requirements
- Documentation (3 years)

Acceptance of shipments

- Written agreement w/ destination facility
- Rejected shipments:
 - Receive waste back, or
 - Alternate facility
- Receipt of non-UW haz waste:
 - Notify DEP
 - Manage pursuant to Ch 62-730 F.A.C.

Comments...

problems identified

"Viable"

- No prior knowledge of final disposition
- Mfg. policies vary widely
 - Don't always cover returns
 - Deduct from invoice vs credit return
- Current wording increases waste

Definitions

- “Container”
 - Not intended for ingestion, absorption, etc.
- “Consumer packaging”
 - Intended for retail/household environment

Waste determination

- 24 hrs/10 days
 - Allow for business fluctuation
 - 20 days; no start time

What's next?

- Workshop in early February
 - Public notice in January
- Final Rule in April
- Effective in July

Contacts

- Augusta Posner, Tallahassee
(850) 245-2282 s/c 205-2282
augusta_posner@floridadep.net
- Mike Redig, Tallahassee
(850) 245-8774 s/c 205-8774
michael.redig@floridadep.net
- Leah Proffitt, Orlando
(407) 893-3323 s/c 325-2283
leah.proffitt@floridadep.net