

v 08/14/15

(This page left intentionally blank)

v 08/14/15

TABLE OF CONTENTS

1. BACKGROUND ..1

2. ORGANIZATIONS AFFECTED ...1

3. PURPOSE ..3

4. REFERENCES ...3

5. DEFINITIONS ..4

6. POLICIES ..12

7. PROCEDURES ..20

8. RESPONSIBILITIES ...22

APPENDICES (FORMS)

v 08/14/15 Page 1 of 23

1. BACKGROUND

The County of Sacramento, Department of Waste Management & Recycling
(DWMR), operates the Class III Kiefer Landfill (KLF) and the North Area Recovery
Station (NARS). The County of Sacramento solid waste facilities accept mixed
municipal solid waste. Some types of waste are prohibited due to regulatory
constraints, environmental or public health concerns, or because the waste can readily
be recycled or disposed more appropriately at a different type of facility. Other
wastes are accepted at the County of Sacramento facilities only when certain
conditions are met during or prior to disposal. Wastes requiring “special clearance”
include asbestos-containing waste, medical waste, industrial waste, contaminated
soils, empty tanks and drums, oversized materials, and large quantities of food or
beverages that must be destroyed. DWMR also provides residential collection,
transfer, disposal, household hazardous waste, and waste reduction and recycling
services to residents and businesses throughout Sacramento County.

DWMR has established a formal process for determining whether wastes can be
accepted at the KLF, or NARS. Through the waste clearance process DWMR gathers
information on the waste in question. When appropriate, the County of Sacramento
Department of Environmental Management, Division of Environmental Compliance
(also serving as the Local Enforcement Agency) and the Department of Health and
Human Services, Division of Public Health provide technical support in evaluating
information obtained from waste generators. Other local, state and federal agencies
are consulted when appropriate.

Waste Clearances are issued for some types wastes that may be disposed. The waste
clearance describes where and at what times the waste may be disposed and any other
conditions that must be met.

A “Hard to Handle Rate” is applied to materials, which require special handling,
record keeping, or review. For more information on DWMR Waste Acceptance
Program, please contact Mr. Ken Pereira by telephone at (916) 876 - 9458 or by email
at pereirak@saccounty.net.

2. ORGANIZATIONS AFFECTED

This Solid Waste Acceptance Policy (SWAP) is applicable to DWMR. Waste
Generators and Transporters in Sacramento County are also affected.

v 08/14/15 Page 2 of 23

Facility information:

Kiefer Landfill

12701 Kiefer Boulevard
Sloughhouse, California 95683

Hours: Monday-Friday – 6:30AM – 4:30PM
Saturday-Sunday – 8:30AM – 4:30PM

Kiefer Landfill may close early on Thanksgiving, Christmas, and New Year’s Day

North Area Recovery Station (NARS)
4450 Roseville Road

North Highlands, California 95660
Hours: Monday-Friday – 6:30AM – 6:00PM

Saturday & Sunday 8:00AM – 6:00PM
NARS is open to the general public

NARS is closed: Thanksgiving Day - Christmas Day - New Year’s Day

Permanent Household Hazardous Waste Facility
4450 Roseville Road

North Highlands, California 95660

Hours: Tuesday, Thursday, Friday, & Saturday
8:30AM – 4:00PM

PHHWCF is closed: Thanksgiving Day - Christmas Day - New Year’s Day

Antifreeze, Batteries, Oil, and Paint Collection Facility
12701 Kiefer Blvd.

Sloughhouse, CA. 95683

Hours: Tues – Saturday
8:30am – 4:00pm

ABOP is closed: Thanksgiving Day - Christmas Day - New Year’s Day

v 08/14/15 Page 3 of 23

3. PURPOSE

DWMR accepts solid wastes and recyclables at the above County facilities pursuant to
the policy defined herein. This Policy promotes efficiency and provides customers with
fair notice and process. This Policy is established to achieve a net gain in environmental
quality by protecting and restoring the natural environment, ensuring public health and
safety, and complying with environmental standards.

These limitations are not intended to supersede more stringent Federal, State or local
requirements. In all instances, it is the responsibility of the waste generator to ensure
compliance with all Federal, State, and local laws, rules or regulations regarding waste
packaging, handling, transportation or disposal including the policies and procedures of
these facilities.

4. REFERENCES

4.1. County of Sacramento Code (County Code) Chapter 6.20.
4.2. County of Sacramento Integrated Waste Management Plan.
4.3. State of California Code of Regulations (CCR) Title 14.
4.4. CCR Title 22.
4.5. CCR Title 27.
4.5.1 California Health and Safety Code, Division 20, Chapter 6.5 Hazardous Waste
Control
4.5.2 California Public Resource Code, Division 30 Waste Management
4.6. EPA Regulations Appendix A, Subpart F, Title 40 Code of Federal Regulations
(CFR) Part 763, Section 1.
4.7. National Emission Standards for Hazardous Air Pollutants, 40 CFR Part 61.
4.8. Federal Clean Air Act Amendments of November 14, 1990, 42 U.S.C. 7450-7459,
 Title VI Stratospheric Ozone Protection.
4.9. US EPA Publication No. SW 846.
4.10. Title 40, Code of Federal Regulations (40 CFR).
4.11. State of California Department of Health Services Medical Waste Management;
 Chapter 2 Section 117635.
4.12. Kiefer Landfill Solid Waste Facilities Permit.
4.13. Kiefer Landfill Waste Discharge Requirements.
4.14. North Area Recovery Station Solid Waste Facilities Permit.
4.15. South Area Transfer Station Solid Waste Facilities Permit.

v 08/14/15 Page 4 of 23

5. DEFINITIONS

The below definitions used in this Policy may be superseded by future changes in statute
or regulations. In that case, the current definitions will apply.

5.1 Acutely hazardous waste means any commercial chemical products, manufacturing
chemical intermediates or off-specification commercial chemical products or
manufacturing chemical intermediates referred to in Title 22 section 66261.33 of the
California Code of Regulations.

5.2 Asbestos-containing material means any friable material containing more than one
percent (1%) asbestos, as determined in Title 22, Section 66261.24 of the California Code
of Regulations.

5.3 Biohazardous waste means laboratory waste, including human or animal specimen
cultures from medical and pathology laboratories; cultures and stocks of infectious agents
from research and industrial laboratories; wastes from the production of bacteria, viruses,
spores, discarded live and attenuated vaccines used in human health care or research,
discarded animal vaccines, including Brucellosis and Contagious Ecthyma as identified
by the Department of Health and culture dishes and devises used to transfer, inoculate,
and mix cultures. Biohazardous wastes also include: human surgery specimens or tissues
removed at surgery or autopsy, which are suspected by the attending physician and
surgeon or dentist of being contaminated with infectious agents known to be contagious
to humans; animal parts, tissues, fluids, or carcasses suspected by the attending
veterinarian of being contaminated with infectious agents known to be contagious to
humans; waste, which at the point of transport from the generator’s site, at the point of
disposal, or thereafter, contains recognizable fluid blood, fluid blood products, containers
or equipment containing blood that is fluid, or blood from animals known to be infected
with diseases which are highly communicable to humans; and waste containing discarded
materials contaminated with excretion, exudates, or secretions from humans or animals
that are required to be isolated by the infection control staff, the attending physician and
surgeon, the attending veterinarian, or the local health officer, to protect others from
highly communicable diseases or diseases of animals that are highly communicable to
humans. In addition, waste that is hazardous only because it is comprised of human
surgery specimens or tissues which have been fixed in formaldehyde or other fixatives, or
only because the waste is contaminated through contact with or having previously
contained, chemotherapeutic agents, including, but not limited to, gloves, disposable
gowns, towels, and intravenous solutions bags and attached tubing which are empty. A
biohazardous waste that meets the conditions of this paragraph is not subject to Chapter
6.5 (commencing with Section 25100 of Division 20.). For the purposes of this
subdivision, “chemotherapeutic agent” means an agent that kills or prevents the
reproduction of malignant cells. A container, or inner liner removed from a container,
which previously contained a chemotherapeutic agent, is empty if the container or inner
liner removed from the container has been emptied by the generator as much as possible,
using methods commonly employed to remove waste or material from containers or
liners so that when the material that the container or inner liner held is pourable, no

v 08/14/15 Page 5 of 23

material can be poured or drained from the container or inner liner when held in any
orientation, including, but not limited to, when titled or inverted and when the material
that the container or inner liner held is not pourable, no material or waste remains in the
container or inner liner that can feasibly be removed by scraping. Waste that is
hazardous only because it is comprised of pharmaceutical, as defined in Section 11747,
notwithstanding subdivision (a) of Section 117690, medical waste included biohazardous
waste that meets the conditions of this subdivision. Biohazardous waste that meets the
conditions of this subdivision is not subject to Chapter 6.5 (commencing with Section
25100 of Division 20.) (hazardous waste standards)

5.4 Biosolids means Municipal sewage sludge that is principally organic, semisolid
product resulting from the wastewater treatment process and containing twenty percent
(20%) solids, or greater by weight with no free moisture (see Sludge at 5.39).

5.5 Bulky Waste as defined by Title 27. Section 20164 of the California Code of
Regulations, includes large items of solid waste such as appliances, furniture, large auto
parts, trees, branches, stumps and other oversize wastes whose large size precludes or
complicates their handling by normal collection, processing, or disposal methods.

5.6 Conditionally Exempt Small Quantity Generators (CESQG) means a business
concern (sole proprietorship, corporation, association, firm, partnership, trust, or other
form of commercial organization) which meets the criteria specified in section 261.5 of
Title 40 of the Code of Federal Regulations and generates less than 100 kg or 220 pounds
(about 27 gallons) of hazardous waste per month and less than 1 kg or 2.2 pounds (about
1 quart) of acutely or extremely hazardous waste per month.

5.7 Construction waste means solid waste originating from the construction of
buildings, road, and other structures. Generally, waste generated during construction
consists of inert, new materials and may include, but is not limited to: concrete, brick,
wood, masonry, composition roofing, roofing paper, shakes shingles, linoleum, glass,
steel, aluminum, copper, galvanized or plastic piping, sheet rock (also called drywall or
plasterboard) and plaster. In no event shall construction waste include hazardous waste,
designated wastes, putrescible waste, sewage waste, animal carcasses, chemical waste,
petroleum waste, asbestos, or other prohibited wastes.

5.8 Container means a device used for the collection, storage, and/or transportation of
solid waste including but not limited to reusable containers, disposable containers,
detachable containers and fixed or detachable tanks as defied in Title 22 section 66260.10
of the State of California Code of Regulations.

5.9 Cultures and stocks means waste infectious to humans and includes specimen
cultures, cultures and stocks of etiologic agents, wastes from production of biologicals
and serums, discarded live and attenuated vaccines, and laboratory waste that has come in
to contact with cultures and stocks of etiologic agents or blood specimens. Such waste
includes but is not limited to culture dishes, blood specimen tubes, and devices used to
transfer, inoculate and mix cultures.

v 08/14/15 Page 6 of 23

5.10 De-commissioned Materials means radioactive materials in excess of local
background levels that have been released for unrestricted use as part of a
decommissioning action by the Department of Public Health. Executive Order #D-62-02
and Cleanup and Abatement Order (CAO) #R5-2002-0728 call for a moratorium on the
disposal of decommissioned materials to Class II and Unclassified Waste Management
Units.

5.11 Demolition waste - solid waste, generally inert, originating from the demolition or
razing of buildings, roads, and other structures. Demolition waste may include, but is not
limited to: concrete, brick, wood, masonry, composition roofing, roofing paper, shakes,
shingles, linoleum, glass, steel, aluminum, copper, galvanized or plastic piping, sheet
rock, plaster, pallets and asphalt floor tile. In no event shall demolition waste include
dangerous waste, hazardous waste, extremely hazardous waste, liquid waste, putrescible
waste, sewage waste, animal carcasses, chemical waste, petroleum waste, or asbestos.

5.12 Designated waste means waste that meets either of the following conditions as
defined in the California Water Code section 13173. Hazardous waste granted a variance
from hazardous waste management requirements pursuant to Section 25143 of the Health
and Safety Code. Nonhazardous waste that consists of, or contains, pollutants that, under
ambient environmental conditions at a waste management unit, could be released in
concentrations exceeding applicable water quality objectives or that could reasonably be
expected to affect beneficial uses of the waters of the state as contained in the appropriate
state water quality control plan.

5.13 Dewatered Sludge means residual semi-solid waste from which free liquid has been
evaporated or otherwise removed. (27 CCR, Section 20164)

5.14 DWMR means the Department of Waste Management & Recycling.

5.15 Dusty Material means material that may cause ambient air quality standards for
suspended particulates to be exceeded at the transfer station during unloading or at the
active area of the landfill during placement. Dusty materials include materials such as
sheetrock dust, silicone dust, saw dust, fiberglass dust or any other loads that become
airborne when unloaded.

5.16 Empty according to California regulations set three standards to define an empty
container, each based on the type of material held in the container: For containers that
held a material that can be readily poured, all material must be removed by any practical
means before the container can be considered empty. Containers that previously held
materials that are non-pourable, no material shall remain in the container that can feasibly
be removed by physical methods. This standard applies to materials that pour slowly or
don’t pour at all, including but not limited to, viscous materials, solids which have “caked
up” inside the container, and non-pourable sludges. Containers that previously held acute
or extremely hazardous waste are considered empty only if the container has been triple-

v 08/14/15 Page 7 of 23

rinsed using a solvent capable of removing the material, or cleaning by another method
which is proven to achieve equivalent removal to triple-rinsing.

5.17 Empty aerosol containers are managed by DWMR facilities as if they are
Hazardous Waste Aerosol Containers (see; 5.22)

5.18 Extremely hazardous waste means a waste through which experience or testing
has shown that human exposure may result in death, disabling personal injury or serious
illness because of the carcinogenicity, high acute or chronic toxicity, bioaccumulative
properties, or persisitence in the environment. Any waste that is extremely hazardous
pursuant to any of the criteria of section 66261.110 or 66261.113 of the California Code
of Regulations shall be managed in accordance with the specific provisions of that
division.

5.19 Free Liquid means liquid which readily separates from the solid portions of waste
under ambient temperature and pressure. Free liquids are not present when a 100
milliliter representative sample of the waste can be completely retained in a standard 400
micron conical paint filter for 5 minutes without loss of any portion of the waste from the
bottom of the filter (or an equivalent test approved by the Department of Toxic
Substances Control). (27 CCR, Section 20164)

5.20 Friable mean asbestos-containing material that, when dry, can be crumbled,
pulverized, or reduced to powder by hand pressure; of, in the case of cement asbestos
products, by the forces expected to act upon the cement asbestos product in the course of
demolition, renovation, or disposal.

5.21 Hazardous Waste means any waste which, under Article 1, Chapter 11, Division
4.5 (§66261.3 et seq.) of 22 CCR, is required to be managed according to Division 4.5 of
22 CCR.

5.22 Hazardous Waste Aerosol Container means a container in which gas under
pressure issued to aerate and dispense any material through a valve in the form of a spray
or foam and which is regulated as a hazardous waste. Aerosol containers with hazardous
materials remaining in the container, including those due to clogged nozzle, damaged
valve, or loss of propellant, are not considered empty and must be managed as hazardous
wastes or managed as universal waste pursuant to California Health and Safety Code
section 25201.16.

5.23 Health Department means the Department of Health and Human Services –
County of Sacramento

5.24 Household means a single detached residence or a single unit of a multiple
residence structure.

5.25 Household Hazardous Waste means hazardous waste generated incidental to
owning or maintaining a place of residence. It includes, but is not limited to cleaning

v 08/14/15 Page 8 of 23

agents, pesticides, solvents, motor fuels, crankcase oil, and chemicals used for home
repair and remodeling, auto, boat and equipment maintenance, and hobby and
recreational uses. It does not include hazardous waste generated in the course of
operating a business concern at a residence.

5.26 Human Blood and blood products means discarded waste human blood and blood
components, and materials containing free flowing blood and blood products.

5.27 Industrial Waste means all types of solid wastes and semi-solid wastes which result
from industrial processes and manufacturing operations.

5.28 Inert Waste Defined by 27 CCR 20230 as that subset of solid waste that does not
contain hazardous waste or soluble pollutants at concentrations in excess of applicable
water quality objectives, and does not contain significant quantities of decomposable
waste.

5.29 Land Clearing Waste means waste resulting from site clearing and includes, but is
not limited to: stumps, tree trunks, brush, other vegetation, plant waste, rocks, mud, and
other mineral waste. Most vegetative land clearing waste can be composted.

5.30 Manure means the accumulated moist animal excrement that does not undergo
decomposition or drying as would occur on open grazing land or natural habitat. This
definition shall include feces and urine which may be mixed with bedding materials,
spilled feed, or soil.

5.31 Medical Waste means waste which meets both of the following requirements:
(Health and Safety Code Section 117690)

5.31.1. The waste is composed of waste that is generated or produced as a result
of any of the following:

A. Diagnosis, treatment, or immunization of human beings or animals.
B. Research pertaining to the activities specified in sub-paragraph (A).
C. The production or testing of biologicals.
D. The accumulation of properly contained home-generated sharps waste
that is brought by a patient, a member of the patient’s family, or by a
person authorized by the enforcement agency, to a point of consolidation
approved by the enforcement agency pursuant to Section 117904 or
authorized pursuant to Section 118147.
E. Removal of a regulated waste, as defined in Section 5193 of Title 8 of
the California Code of Regulations, from a trauma scene by a trauma
scene waste management practitioner.

5.31.2. The waste is either of the following:
A. Biohazardous waste.
B. Sharps waste.

5.32 Nonhazardous solid waste means all putrescible and non-putrescible solid, semi-
solid, and liquid wastes, including garbage, trash, refuse, paper, rubbish, ashes, industrial

v 08/14/15 Page 9 of 23

wastes, demolition and construction wastes, abandoned vehicles and parts thereof,
discarded home and industrial appliances, manure, vegetable or animal solid and semi-
solid wastes and other discarded waste (whether of solid or semi-solid consistency);
provided that such wastes do not contain wastes which must be managed as hazardous
wastes, or which exceed applicable water quality objectives, or could cause degradation
of waters of the state (i.e., designated wastes).

5.33 Official of the County of Sacramento Department of Waste Management &
Recycling means the Director of the Department of Waste Management & Recycling or
his/her designee.

5.34 Putrescible Wastes include wastes that are capable of being decomposed by micro-
organisms with sufficient rapidity as to cause nuisances because of odors, gases, or other
offensive conditions.

5.35 Pharmaceutical waste means a prescription or over-the–counter human or
veterinary drug, including, but not limited to, a drug as defined in section 109925 of the
California Health and Safety Code (Sherman Food, Drug and Cosmetic Law) or the
Federal Food, Drug and Cosmetic Act, as amended, (21 U.S.C.A. Sec 321 (g)(1), The
Federal Resource Conservation Act and/or the Radiation Control Law as defined in
Chapter 8 section 114960 of the California Health and Safety Code.

5.36 Regulated refrigerant means a class I or class II substances as listed in Title VI of
the Federal Clean Air Act Amendments of 1990.

5.37 Semi-solid Waste means waste containing less than 50 percent solids, by weight.

5.38 Sharps Waste means any device having acute rigid corners, edges, or protuberances
capable of cutting or piercing, including but not limited to, (a) Hypodermic needles,
hypodermic needles with syringes, blades, needles with attached tubing, syringes
contaminated with biohazardous waste, acupuncture needles, and root canal files.(b)
Broken glass items, such as Pasteur pipettes and blood vials contaminated with
biohazardous waste. (c) Any item capable of cutting or piercing that is contaminated
with trauma scene waste.

5.39 Sludge means residual solids or semi-solids from the treatment of water and
wastewater. It does not include liquid effluent discharged from such treatment processes
(see Municipal Sewage Sludge at 5.4).

5.40 SWAP means Solid Waste Acceptance Policy

5.41 Special Waste is a subset category of non-RCRA hazardous wastes. Wastes that
qualify for a special waste are typically generated in larger volumes and pose less
hazards. A special waste classification is not an automatic determination and a generator
must apply to DTSC to request a special waste classification. Special wastes are eligible

v 08/14/15 Page 10 of 23

to be managed to less stringent standards, but the management is subject to other
agency’s approval and not automatic.
 5.41.1 Criteria – Special wastes must only be hazardous for inorganic chemicals.
 The constituent concentrations may exceed their respective STLCs or TTLCs.
 The WET-soluble concentration (when expressed in mg/kg) cannot exceed its
 TTLC value.
 5.41.2 Management – Special waste can go into Class III landfills, but the landfill
 must have Waste Discharge Requirements (WDRs) for special waste, and the
 landfill operator must have a variance from DTSC.

5.42 Treated biomedical waste means biomedical waste that has undergone treatment
consistent with the Medical Waste Management Act, Chapter 8 (commencing with
Section 118215) and is not otherwise hazardous.

5.43 Treated Wood Waste means wood that has been treated with chemical preservative
to protect it from insects, microorganisms, fungi, and other environmental conditions that
can lead to decay of the wood and the chemical preservative is registered pursuant to the
Federal Insecticide, Fungicide, and Rodenticide Act. This may include, but is not limited
to waste wood that has been treated with creosote, chromated copper arsenate, acid
copper chromate, ammoniacal copper arsenate, ammoniacal copper zinc arsenate,
chromated zinc chloride, copper napthenate, and pentachlorphenol. Other common
surface applied coatings such as paint, varnish, and oil stains are not considered wood
preservatives.

5.44 Universal Wastes are hazardous wastes that are more common and pose a lower
risk to people and the environment than other hazardous wastes. Federal and State
regulations identify universal wastes and provide simple rules for handling, recycling,
and disposing of them. The regulations, called the “Universal Waste Rule,” can be found
in the California Code of Regulations, Title 22, Division 4.5, Chapter 23.

A. Batteries, rechargeable nickel-cadmium batteries, silver button batteries,
mercury batteries, small sealed lead acid batteries (burglar alarm and emergency
light batteries), most alkaline batteries, carbon-zinc batteries, and any other
batteries that exhibit a characteristic of a hazardous waste.
B. Thermostats containing mercury.
C. Universal waste lamps include, but are not limited to florescent, high intensity
discharge (including mercury vapor, metal halide and high-pressure sodium) and
any other lamps that exhibit the characteristic of a hazardous waste.
D. Non-empty aerosol cans.
E. Mercury thermometers.
F. Consumer electronic devices that exhibit hazardous characteristics such as cell
phones, computer monitors, and computers.
G. Any other hazardous wastes defined as a universal waste by CCR, Title 22,
Division 4.5, Chapter 23.

5.45 Waste Clearance Applications or Waste Characterization Forms are issued by
DWMR. These forms are to be completed by waste generators and used by the agencies

v 08/14/15 Page 11 of 23

to determine whether certain wastes may be handled, transported and disposed in an
environmentally sound manner.

5.46 Waste Clearance Decision is a form issued by DWMR after reviewing a Waste
Clearance Application. Waste Clearance Decisions may or may not authorize acceptance
of the subject waste stream and are issued when a completed Waste Clearance
Application form has been submitted to DWMR.

5.47 WC# is the unique Waste Clearance number assigned for approval of a subject
waste stream.

5.48 ABOP Wastes (e.g. Antifreeze, Batteries, Oil, and Paint) or Recycle-Only wastes
are non-RCRA regulated hazardous materials, but are classified as “hazardous waste in
California.” They will be collected at the KLF ABOP facility during operational hours.
Collected materials will be consolidated, packaged, and periodically shipped offsite by a
licensed contractor for treatment at a permitted disposal facility.

v 08/14/15 Page 12 of 23

6. POLICIES – SOLID WASTE ACCEPTANCE
The County of Sacramento solid waste facilities are designed, constructed, and operated
primarily for the handling and disposal of non-hazardous solid waste. Some wastes other
than mixed municipal solid waste may be accepted with conditions, including formal
waste clearance, or prohibited. The County of Sacramento rules for acceptance of
various waste types are described below.

6.1 Air Conditioning Units and other appliances containing refrigerants (such as
chlorofluorocarbon (CFCs)), hazardous wastes, compressor oils, and other materials
requiring special handling. Commercial or industrial air conditioning units are acceptable
for disposal at NARS and KLF. These items will be charged at the Hard to Handle –
Bulky rate, regardless if processed or unprocessed. These units, as well as household air
conditioning units, and other units containing refrigerant, are accepted at Kiefer Landfill
– “White Goods/Appliance Area” and NARS “White Goods/Appliance Area”.

6.2 Animals, Individual Dead household domestic pets may be disposed in the general
waste stream. Dead farm (or other very large) animals, or dead animals disposed in
quantity are acceptable for disposal at KLF on Tuesdays and Thursdays between 9:00am
and 2:30pm.

6.3 Animal excrement is accepted at Sacramento County disposal facilities under the
following conditions:

6.3.1 Animal excrement deposited in a public or residential garbage can, provide
the animal excrement is wrapped in a closed, leak-proof bag or container and
makes up no more than ten percent (10%) of the total volume of the can.
6.3.2 Excrement from livestock may be accepted at Kiefer Landfill only and when
accompanied by a Waste Clearance Decision. Such waste shall contain 50
percent or greater solids by weight.
6.3.3 DWMR facilities do not accept animal excrement from commercial or
hobby kennels or other commercial businesses.

6.4 Antifreeze is accepted at the PHHWCF and the ABOP facility. Antifreeze
contaminated with motor oil is also accepted at both facilities. However, if contaminated
with gasoline or diesel, the waste is accepted only at the PHHWCF.

6.5 Appliances and metallic discards from commercial and industrial sources are not
accepted unless materials that require special handling have been removed prior to
crushing, baling, shredding, or otherwise processing. These materials requiring special
handling include, but are not limited to, refrigerants, oils, PCBs, and mercury (Public
Resources Code 42167). See 6.1 for specific information regarding Air Conditioners.

6.6 Friable asbestos waste disposal is prohibited at DWMR facilities.

6.7 Non-friable asbestos (piping, siding, etc.) is not subject to regulation as hazardous
wastes under Title 22, Division 4.5 of the California Code of Regulations regardless of
asbestos content and will be accepted at Kiefer Landfill only on Tuesdays and Thursdays

v 08/14/15 Page 13 of 23

from 9:00 A.M. to 2:30 P.M. If you are not certain whether your asbestos waste is
hazardous, you must have it tested (California Code of Regulations, title 22, section
66262.11) by a laboratory certified by the California Department of Public Health. The
procedures listed below must be strictly followed.

6.7.1 The waste driver will notify the scale attendant that non-friable asbestos
material is on board.
6.7.2 If the non-friable asbestos-containing waste is part of a mixed load and
cannot be isolated, the entire load will be considered as asbestos and handled
appropriately.
6.7.3 Without exception, all non-friable asbestos-containing material four feet (4’)
or shorter in length must be contained in bags.
6.7.4 The on-site Sacramento County Assistant Waste Management Specialist or
Landfill Operations Supervisor or other so designated representative will reject
any asbestos material that in their opinion exhibits friable characteristics or is
suspected of containing other prohibited or hazardous wastes.

6.8 Batteries are accepted at the PHHWCF and the ABOP facility. Acceptable batteries
include; lead acid, alkaline, lithium, and nickel cadmium.

6.9 Biosolids – see Sludge.

6.10 Burning or Smoldering Material is not accepted at any DWMR facility.

6.11 Catch basin residue and vactor waste must be dewatered to the extent practicable
and at least to the point where this waste does not exceed the solid limits (50% moisture).
These wastes area accepted at the Kiefer Landfill.

6.12 Cathode Ray Tubes (CRTs) are accepted at the Kiefer Landfill at the Multi-
Purpose Area (MPA) only and at the “Electronic Waste” area of NARS. CRTs are
subject to universal waste regulations.

6.13 Compressed Gas Cylinders, other than propane tanks, will only be accepted at
DWMR solid waste facilities with the pressure valves removed. (Propane tanks - see
6.40)

6.14 Conditionally Exempt Small Quantity Generators (CESQG) meeting the
requirements set forth in State and Federal Regulations may be accepted on an
appointment only basis at the PHHWCF. The PHHWCF will not accept more than 100
kilograms (220 pounds/27gallons) of hazardous waste or 1 kilogram (2.2 pound/1 quart)
of extremely hazardous waste from any one CESQG in a calendar month per section
25218.3 of the California Health and Safety Code.

6.15 Construction, demolition and land clearing (CDL) waste are accepted at County
of Sacramento facilities. NARS has limits on the CDL waste that include but are not
limited to the following:

v 08/14/15 Page 14 of 23

6.16.1 Asphalt, concrete, masonry, stumps, rocks and other bulky items must be
no greater than 36 inches in any dimension.
6.16.2 Loads must not have smoldering materials present.
6.16.3 Loads must be void of all asbestos-containing materials.
6.16.4 Loads must be void of odorous materials that would deem it a nuisance.
6.16.5 Loads must be void of hazardous materials.

6.17 Designated wastes are prohibited at DWMR facilities

6.18 Dusty material is accepted at Sacramento County solid waste facilities in mixed
loads if the dusty material portion is the lesser ingredient of the waste and if the dusty
material does not create a nuisance or health hazard during unloading. To the extent
possible, dusty material shall be separated from other types of solid waste and shall be
containerized in plastic bags or wetted to the extent the dusty materials do not create a
nuisance or health hazard during unloading. When Sacramento County staff determines a
specific load does contain excessive dusty material, this so designated dusty load may be
classified as a “special handling” load and carry the burden of additional charges to be
borne by the generator/hauler.

6.19 Empty aerosol containers are accepted only at the PHHWCF.

6.20 Empty Containers Empty containers greater than five gallons which previously
held a hazardous waste are not accepted at DWMR facilities Empty containers five
gallons (and smaller) that previously held a hazardous waste are accepted at DWMR
facilities provided that they meet the definition of empty as defined is section 66261.7 of
Title 22 California Code of Regulations. Fiber drums that are empty and are generated
by private individuals may be disposed at NARS provided they are open at one end.
Empty metal drums are accepted at both NARS and Kiefer however they must have both
top and bottom removed or have been cut in half length wise and crushed in order to be
accepted.

6.21 Explosives including fireworks, detonators, blasting caps, gunpowder and
ammunition are not accepted at any DWMR facility.

6.22 Food products with high liquid content cannot be accepted without prior DWMR
approval. For other liquid waste, see section 6.29.

6.23 Grease (nonhazardous; e.g. kitchen grease) is accepted at the PHHWCF & ABOP.

6.24 Hazardous wastes (RCRA, Non-RCRA, Designated wastes) are not accepted at
DWMR solid waste facilities. (see, Household Hazardous Wastes & Conditionally
Exempt Small Quantity Generators)

6.25 Household Hazardous Wastes are accepted at the PHHWCF only. The total
amount of household hazardous waste transported to the PHHWCF shall not exceed a
total liquid volume of 15 gallons or a total dry weight of 125 pounds. If the hazardous

v 08/14/15 Page 15 of 23

waste transported is both liquid and non-liquid, the total amount transported shall not
exceed a combined weight of 125 pounds. The maximum container size accepted is five
(5) gallons. Liquids in containers larger than five gallons will not be accepted.

6.26 Human excrement should be disposed in a sanitary sewer or approved on-site
sewage disposal system. Disposable diapers, adult incontinence products and other
materials contaminated with feces may be placed in the solid waste disposal system as
long as solid fecal material has been removed, or the item has been wrapped in a closed,
leak-proof container. This section does not apply to facilities or institutions that are
prevented by state or county regulation from handling used diaper products.

6.27 Industrial Wastes are accepted at Kiefer Landfill unless otherwise prohibited in
this section.

6.28 Latex Paint in liquid form is accepted at the PHHWCF or ABOP. Solidified Latex
Paint is acceptable for disposal as MSW at either KLF or NARS.

6.29 Liquids in small containers similar in size to those normally found in household
waste are accepted in the general waste stream in quantities of one case or less and are
not considered as hazardous wastes. Liquid waste is not accepted in other than nominal
amounts as defined herein at any DWMR solid waste facilities.

6.30 Medical waste that has been treated will be accepted at Keifer Landfill under the
following conditions a) The red-bagged bio-hazardous medical waste shall be placed
within another autoclaved bag that is opaque and which is any color except red, orange or
yellow b)The exterior bag holding the bio-hazardous medical waste must show clear
evidence that it has been rendered non-infectious (e.g. indications of significant shrinkage
and the presence of a heat sensitive color changing strip).All sharps produced by medical
waste generators must be packaged in approved non-breakable containers, double-bagged
and autoclaved. Note: Untreated Medical waste is prohibited at all DWMR solid waste
facilities. Treated medical waste is accepted at Kiefer Landfill only. Home-generated
sharps are not acceptable for disposal in the solid waste, recycling, or green waste.
Home-generated sharps are acceptable at the PHHWCF and ABOP.

6.31 Motor Oil is accepted at the PHHWCF and ABOP.

6.32 Motor vehicles are not acceptable for disposal at DWMR solid waste facilities.
Vehicles and parts may be taken to salvage or wrecking yards, if a vehicle cannot be
salvaged, a waste clearance application may be approved. Proof of ownership must be
provided.

6.33 Non-hazardous Waste is accepted at all DWMR solid waste facilities unless
otherwise prohibited in this section.

6.34 Odorous waste. Loads of waste with highly offensive, irritating or noxious odors
may be required to be mitigated in some manner or to be disposed directly at the Kiefer

v 08/14/15 Page 16 of 23

Landfill. Waste clearance is required for odorous materials disposed directly at Kiefer
Landfill.

6.35 Used Oil Filters are accepted at the PHHWCF and ABOP facilities. They are not
acceptable for disposal at DWMR solid waste facilities.

6.36 Oversized materials. All materials disposed at DWMR solid waste facilities must
be eight feet in length, or less. Oversized materials that cannot be broken down or cut
into lengths of eight feet (8’) or less may be accepted at the Kiefer Landfill upon site
supervisor approval and may be assessed a charge for additional handling.

6.37 Pesticides are accepted at the PHHWCF from households and CESQGs. They are
not accepted at DWMR solid waste facilities, or the ABOP.

6.38 Polystyrene packaging material is accepted at DWMR solid waste facilities if
bagged or otherwise treated to prevent littering or nuisance conditions during unloading,
transport and disposal. This material may be required to be disposed directly at the
Kiefer Landfill if the waste cannot be adequately controlled at NARS.

6.39 Publicly Owned Treatment Works (POTW) grit screenings are accepted with a
minimum of 20 perfect solids and no free moisture. See the Waste Clearance Decision
Form in the Appendices to this document.

6.40 Propane tanks that are small are accepted at the PHHWCF and ABOP facilities.
Small tanks are defined as those with a capacity of 7 gallons or less. Propane tanks are
not accepted at DWMR solid waste facilities.

6.41 Roofing material See Construction, demolition and land clearing waste. If roofing
material contains asbestos, see Asbestos-containing waste.

6.43 Semi-solid wastes are not accepted at DWMR facilities.

6.43 Sharps waste generated from household are accepted at the PHHWCF and ABOP
facilities, but only if the sharps are placed into a sealed rigid puncture proof container.
Commercially or industrial generated sharps are accepted at KLF on Tuesdays and
Thursdays (from 9:00am until 2:30pm) by licensed haulers. The waste must be treated by
an approved method (such as autoclaving) by a certified facility prior to disposal.

6.44 Shredded automobile bodies, household appliances and sheet metals are not
accepted at DWMR facilities.

6.45 Sludge from water and wastewater treatment plants, including bio-solids, may be
accepted at the Kiefer Landfill if accompanied by a Waste Clearance Decision and
consistent with the Kiefer Landfill’s operating permits. Such materials must be 20
percent or greater solids by weight and must be disposed at Kiefer Landfill only over
lined areas having a leachate collection and removal system. Industrial sludge is not

v 08/14/15 Page 17 of 23

accepted. For an acceptance application, see the Waste Clearance Decision Form in the
Appendices to this document.

6.46 Soils are handled in the following manner: uncontaminated or clean soil in large
quantities can be disposed of at the Kiefer Landfill. Small quantities of clean soil (i.e.
less than one full pick-up truck) are accepted at NARS from residential customers. Soil
loads of 10 cubic yards or less (pick-up truck or small trailer load) will be accepted at
Kiefer Landfill and NARS without prior notification or approval unless County personnel
suspect contamination. If contamination is apparent or suspected, the load will be
rejected until such time that the waste generator obtains a Waste Clearance Decision. Soil
loads exceeding 10 cubic yards will require prior notification and approval from DWMR
Special Waste and Operations sections. Representative analytical data may be requested
for soil loads from unknown or suspicious origins. Contaminated soil means soil-
containing contaminants at concentrations that would cause the soil to be a Designated or
Hazardous Waste. Contaminated soil is not accepted at DWMR solid waste facilities.
For an acceptance application, see the Waste Clearance Decision Form in the Appendices
to this document.

6.47 Tanks, including home heating oil tanks, are accepted for disposal at the Kiefer
Landfill and NARS. Tanks must be empty and have one end open or be punctured with
several holes prior to being transported to County of Sacramento solid waste facility. A
receipt certifying that the tank has been triple-rinsed, or otherwise decontaminated by
approved DTSC methods, must accompany tanks that once held hazardous materials.

6.48 Thermometers and Thermostats are acceptable for disposal at the PHHWCF and
ABOP facilities. These materials are not acceptable for disposal at DWMR solid waste
facilities.

6.49 Tires are accepted at Kiefer Landfill and NARS. NARS will not accept tires larger
than 80 inches. Large volumes are subject to additional fees & regulations. Loads
containing more than 9 tires must be accompanied by a Tire Manifest.

6.50 Treated wood waste (TWW) will be accepted at DWMR solid waste facilities as
follows; dedicated loads of TWW are accepted only at Kiefer Landfill. The waste and its
volume must be documented on a Non-hazardous Waste Manifest, bill of lading, or other
shipping document. Completed copies of these documents must be left with the
accepting facility, and an additional copy must be left with the waste generator and
transporter. Households are exempt from the manifest requirements when the TWW is
generated incidental to that household. Mixed loads of TWW and solid waste are
accepted at both Kiefer Landfill and NARS. This waste must be handled in accordance
with “Alternative Management Standards” for TWW {promulgated by the California
Department of Toxic Substances Control (DTSC) which can be found in Title 22 of the
California Code of Regulations Sections 67386.1 et seq. available at
http://www.calregs.com}. {Authority: CA Health and Safety Code Sections 25143.1.5,
25150.7, and 25150.8}. TWW may only be disposed over lined landfill areas.

v 08/14/15 Page 18 of 23

6.51 Universal Wastes are accepted at the PHHWCF and ABOP facilities. Certain
universal wastes (i.e. E-Waste) are accepted in designated areas at NARS and KLF.
These materials are not acceptable for disposal in the solid waste stream (i.e. tipping pad)

6.52 Vactor Waste See; Catch basin residue.

6.53 White Goods (major appliances) may be disposed of in designated areas at DWMR
solid waste facilities. These items (stoves, washers, dryers, water heaters, refrigerators,
freezers contain hazardous materials and must be handled properly). These items are
received at both Kiefer Landfill – “White Goods Area” and NARS – “White Goods
Area”. All food must be removed from refrigerators and freezers in order to be received
at the “White Goods Area.”

6.54 Wood Preservatives are only accepted at the PHHWCF. See; 6.47 for Treated
Wood Waste.

6.55 Yard Waste is accepted at both Kiefer Landfill and NARS. Both Kiefer Landfill
and NARS do provide segregated areas for placement of yard waste so that this material
may be recycled or used as Alternative Daily Cover after it is processed further by
DWMR staff. “Yard Waste” means waste resulting from maintenance or removal of
vegetation, including, but not limited to: brush, branches, leaves, flowers, shrubs and
small trees. Yard waste shall not include; animal excrement, rocks, garbage, solid waste,
demolition debris, moderate risk items, biomedical waste, dangerous waste, or hazardous
waste. Yard waste may not include treated or painted wood.

6.56 Other Waste. Other waste materials may be designated as a conditionally accepted
waste. DWMR may opt to accept these materials on a case-by-case basis. These other
wastes may require special handling and Waste Clearance Decisions as deemed
appropriate by DWMR. Call (916) 875 - 5555 for information on waste materials not
identified above.

6.57 Denial of Acceptance. DWMR may deny entry to incoming loads such as loads
suspected of containing waste which is regulated hazardous waste or any loads suspected
of containing improperly handled waste, burning waste, untreated infectious waste, or
other prohibited wastes. These “suspicious loads” may be denied entry until such time
that a Waste Clearance Decision is issued. Suspicious loads may be identified but not
limited to:

6.57.1 observation of regulated materials, smoke fumes, or the presence of
liquids in the loads,
6.57.2 labeling suggesting the presence of regulated materials in the loads
6.57.3 loads that carry highly offensive, irritating or noxious odors that may
cause discomfort to employees, customers or surrounding residents
6.57.4 loads generated by specific waste generators or haulers where past
problems have been identified with the specific waste generator or hauler.
Loads containing waste that may cause damage to DWMR solid waste handling
equipment or environmental protection systems may not be accepted for disposal,

v 08/14/15 Page 19 of 23

at the discretion of DWMR staff, (i.e. bulky waste, non-containerized liquid waste
or sticky, viscous materials).

6.58 Rights of Prosecution. The Director of DWMR or his/her designee is authorized
and responsible to enforce or seek enforcement through the prosecutor’s office of this
Public Rule pursuant to the civil penalty provisions of the County of Sacramento.

v 08/14/15 Page 20 of 23

7. PROCEDURES

The following is intended to define the actions required by the parties and the
responsibilities of the parties involved in the transportation, handling, and disposal of
various waste streams at KLF and NARS.

7.1. Generator determines if Waste Clearance is needed and makes contact with DWMR
Special Waste Division contact by telephoning Ken Pereira at (916) 876 – 9458 or by
email at PereiraK@saccounty.net

7.2 DWMR will provide the generator with this Special Waste Acceptance Policy and an
Application for Waste Clearance Decision (as seen below) and provide the generator with
information regarding analytical testing of the materials. These tests may include, but are
not limited to the California Administrative Manual test (CAM17), EPA8260, Toxicity
Characteristic Leaching Procedure (TCLP), Soluble Threshold Limit Concentration
(STLC), and/or Total Threshold Limit Concentration (TTLC). DWMR may also provide
the generator with a list of Designated Waste threshold limits for the KLF. These limits
would extend to NARS as well.

7.3 Generator submits a completed Application for Waste Clearance Decision, along
with all of the required test results, to DWMR for review.

7.4 DWMR will review the application and test results. DWMR will notify the generator
whether the material can be accepted at KLF and provide an explanation for the decision.
The decision will be made based on whether any of the tested contaminants exceed the
total threshold limits for designated/hazardous waste. Any contaminants that are found
over the totals will disqualify the load. However, the generator may provide both an
STLC and TCLP test for those contaminants. If both tests demonstrate the levels to be
less than their designated limits, the waste may be accepted. Additionally, any
contaminants detected at a level within 10% of the total threshold limit will also
disqualify the load unless the generator provides both STLC and TCLP test results for
that contaminant.

7.5 DWMR will issue a Certificate of Acceptance to the generator for loads that are
deemed acceptable for disposal at KLF. This certificate will state whether the material
will be delivered as a one-time disposal, or as a repeat/continuous project. Certificates
for materials that qualify for repeat/continuous disposal will contain an Expiration Date.
Loads brought in with Certificates beyond the expiration date will not be accepted.

7.6 DWMR will retain copies of all documents provided by the generator. This includes
the Application for Waste Clearance Decision, all analytical test results, and a copy of the
Certificate of Acceptance.

v 08/14/15 Page 21 of 23

7.7 DWMR Special Waste Division will provide the generator with contact information
for the KLF manager or supervisors. At this time, Special Waste Division will provide
details to KLF management about the acceptability of the load(s). A copy of the Waste
Clearance Decision will be provided to the Scale-house attendants. The Special Waste
Division will notify the Generator of the acceptance or rejection of the wastes.

7.8 Generator makes contact with KLF management to make arrangements for the
delivery of the material.

7.9 Generator provides their transporter (when applicable) with a copy of the Certificate
of Acceptance, and a copy of the Application for Waste Clearance Decision for each
relevant load. The generator will also inform the transporter of the logistical arrangement
made between the generator and KLF management.

7.10 Transporter will provide the KLF scale-house with a copy of the Certificate of
Acceptance and Application for Waste Clearance Decision upon arrival at KLF.

7.11 Scale-house attendants will receive the Certificate of Acceptance. Loads brought to
KLF without a relevant Certificate of Acceptance will be rejected. Loads brought to KLF
with a relevant Certificate of Acceptance that are past the expiration date will be rejected.
Additional loads brought to KLF with a relevant Certificate of Acceptance that indicate a
one-time acceptance (or beyond the number of loads indicated on the certificate) will be
rejected.

7.12 Scale-house attendants will retain a copy of all Certificates of Acceptance for loads
that are accepted/approved at KLF. The attendants will attach a scale ticket and cashier
receipt to a copy of the Certificate of Acceptance. The Scale-house will forward this
packet of documents to the KLF Operations management for record keeping.

v 08/14/15 Page 22 of 23

8. RESPONSIBILITIES

8.1 Generators/Transporters are required to and are responsible for:

8.1.1 Ensuring that the waste is properly characterized treated and handled.
8.1.2 Determining the appropriate disposal facility for types of waste generated.
8.1.3 Delivering waste to the appropriate solid waste facility.
8.1.4 Completion of a Waste Clearance Decision Application Form for wastes
requiring a Waste Clearance Decision.

8.2 DWMR is required to and is responsible for:

8.2.1 Checking representative loads of waste arriving at DWMR solid waste
facilities.
8.2.2 Denying access to and/or gather information sufficient to support
enforcement action against persons with prohibited loads.
8.2.3 Reviewing Waste Clearance Decision Application Forms and provide
Waste Clearance Decisions when appropriate.
8.2.4 Ensuring that County of Sacramento solid waste facilities are available for
use by the residents of Sacramento County for municipal waste handling and
disposal, and that these facilities are constructed and operated in conformance
with applicable federal, state and local regulations.
8.2.5 Providing training on the SWAP to all pertinent staff. This training will
be done on an annual basis and will be conducted during regular safety tailgate
meetings.
8.2.6 Implement this SWAP to ensure that Hazardous Waste is not accepted at
any DWMR Solid Waste Facilities and not disposed of in Kiefer Landfill.

8.3 All those generating solid waste for ultimate disposal at DWMR disposal facilities
are responsible for ensuring that the solid waste is not being improperly handled and that,
when required, a Waste Clearance Decision Form accompanies the solid waste loads.

8.4 Transporters of solid waste to DWMR facilities are responsible for not knowingly
transporting improperly handled waste, wastes not included in the Waste Clearance
Approval Form, and for presenting a Waste Clearance Decision Form as requested by
Sacramento County officials or facility attendants.

8.5 DWMR is responsible for requiring transporters to present an approved Waste
Clearance Decision Form and Certificate of Acceptance at the disposal facility prior to
unloading materials covered by this Policy. DWMR has the authority to check incoming
loads to ensure that the waste being delivered is consistent with the waste described on
the Waste Clearance Approval Form.

8.6 Officials at DWMR are responsible for processing Waste Clearance Applications
Forms and for maintaining records of materials approved for disposal.

v 08/14/15 Page 23 of 23

8.7 DWMR will provide training to all relevant staff involved in the process of waste
clearance and acceptance. This includes KLF Supervisors, Managers, Scale-house
Attendants, and Special Waste staff.
 8.7.1 Training will be conducted during routine “tailgate” safety meetings. The
 SWAP will be reviewed with all applicable staff on an annual basis.
 8.7.2 Additional information regarding the specifics of SWAP training can be

found in DWMR Standard Operating Procedures (SOP) binder.

APPENDICES

(Forms)

COUNTY OF SACRAMENTO
DEPARTMENT OF WASTE MANAGEMENT & RECYCLING

WASTE CLEARANCE DECISION FORM

 Initial Request WC# Renewal Previous WC #

A. WASTE GENERATOR:

Company/Individual Name

 () .
 Contact Name/Title Phone #

 E-mail Address EPA #

 CA. .
 Address Where Waste Generated City Zip Code

 CA. .
 Mailing Address of Generator City Zip Code

B. CONSULTANT (if applicable):

Consultant Company Name

 ()
 Contact Name/Title Phone #

 E-mail Address

C. TRANSPORTER:

 .

Company/Individual Name

 ()
 Contact Name/Title Phone #

 E-mail Address EPA #

 CA. .
 Mailing Address of Waste Hauler City Zip Code

D. WASTE STREAM INFORMATION:

NAME/DESCRIPTION OF WASTE

PROCESS GENERATING WASTE

 Annual Amount (pounds/tons/cubic yards) Estimated Amount Per Each Delivery

Frequency of Disposal; One Time Only Weekly Monthly Other

E. PHYSICAL CHARACTERISTICS OF WASTE:

1. Color?
2. Does the waste have a strong incidental odor? No Yes – Describe:
3. Physical State? Solid Liquid Semi-Solid Powder/Dust Other:
4. Free Liquids? No Yes % moisture by volume - %
5. pH? ≤ 2 > 2 & ≤ 4 > 4 & ≤ 7 > 7 & ≤ 10 > 10 & ≤ 12.5 ≥ 12.5
6. Flash Point? <140F/60C 140F-199F/60C-93C <200F/93C

F. WASTE CHARACTERIZATION

7. Pursuant to Section 66262.11 Title 22, California Code of Regulations, It is the
responsibility of the generator to determine if his/her waste is hazardous by testing
representative samples of the waste using methods set forth in Chapter 11, Division 4.5,
22CCR and/or applying knowledge of the hazardous characteristics of the waste in light of
the materials or process used to generate the waste.

8. Determinative Method(Check all that apply)?
 Total Threshold Limit Concentration (TTLC)
 Soluble Limit Threshold Concentration (STLC)
 Toxicity Characteristic Leaching Procedure (TCLP)
 Generator Knowledge
 Other (describe)_________________________

9. The Department of Waste Management and Recycling reserves the right to request copies
of all analytical used by the generator in making their waste characterization as well as the
right to require additional sampling and/or analytical as deemed necessary for determining a
Waste Clearance Decision.

G. SAMPLING INFORMATION (if applicable):

1. Source of Sample (i.e. drum, stockpile, sump, tank, etc.)?

2. Sampling Method? Composite Discrete/Grab Other:

3. Number of Samples? .

Note: all samples must be representative of the wastes for disposal.

H. GENERATOR CERTIFICATION:
By signing this Waste Characterization Form/Application Form for Waste Clearance Decision, the
Generator certifies:

1. This waste is not a “Hazardous Waste” as determined using the method set forth in Chapter 11,

Division 4.5, 22 CCR.
2. This waste does not contain regulated radioactive materials or regulated concentrations of PCBs

(Polychlorinated Biphenyls).
3. All information provided is a true and accurate description of the waste material. All relevant

information regarding known and suspected hazards in the possession of the Generator has been
disclosed herein.

4. This waste complies with the regulations of the County of Sacramento Department of Waste
Management & Recycling.

5. The analytical data presented herein, attached hereto, or otherwise submitted for the purpose of
completing or supplementing any or all of the information on this form was derived from testing a
representative sample taken in accordance with 40 CFR 261.20(c) or equivalent rules.

6. If any changes occur in the character of the waste (i.e., physical characteristics, chemical composition,
process of generation, etc.), the Generator shall notify the County of Sacramento Department of Waste
Management & Recycling Special Waste Division.

7. That Generator assumes responsibility for costs incurred if incorrect or inaccurate representation of
the wastes is submitted.

8. That to the best of my knowledge and belief, the information contained herein is a true, complete and
accurate description of the waste material being offered for disposal and all known or suspected
hazards have been disclosed. All analytical Results/Material Safety Data Sheets submitted are truthful
and complete and are representative of the waste. I further certify that by utilizing this profile, neither
myself nor other employees of the company will deliver for disposal or attempt to deliver for disposal
any waste which is classified as toxic waste, hazardous waste or infectious waste, decommissioned
radioactive waste or any other waste material this facility is prohibited from accepting by law. I shall
immediately give written notice of any change or condition pertaining to the waste not provided herein.

9. To the fullest extent permitted by law, Generator shall indemnify, defend, and hold harmless County,
its Board of Supervisors, officers, directors, officials, employees, volunteers, and agents, (collectively
“Indemnified Parties”) from and against any and all claims, demands, actions, losses, liabilities,
damages, including fines imposed by any local, state or federal authority, and all expenses and costs
incidental thereto (collectively “Claims”) including cost of defense, settlement, arbitration, and
reasonable attorneys' fees, resulting from injuries to or death of persons, and damage to or destruction
of property, arising out of, pertaining to, or resulting from the acts or omissions of the Generator, its
officers, agents or employees, or the acts or omissions of anyone else directly or indirectly acting on
behalf of the Generator, or for which the Generator is legally liable under law regardless of whether
caused in part by an Indemnified Party. Generator shall not be liable for any Claims to the extent
caused by the active negligence or willful misconduct of an Indemnified Party. This indemnity shall not
be limited by the types and amounts of insurance maintained by the Generator or the Generator’s
contractors or transporters. Nothing in this Indemnity shall be construed to create any duty to, any
standard of care with reference to, or any liability or obligation, contractual or otherwise, to any third
party. The provisions of this Indemnity shall survive the expiration or termination of the Agreement.

10. That the individual signing below has the authority to bind the Generator to the provisions set forth in
this document.

11. Signature: Title:

12. Print Name: Date:

Send the completed application to:

Mail: County of Sacramento E-mail: Pereirak@saccounty.net
 Department of Waste Management & Recycling Phone: (916) 876 – 9458
 Special Waste – Mr. Ken Pereira
 9850 Goethe Road
 Sacramento, California 95827-3561

 INSTRUCTIONS

APPLICATION FOR WASTE CLEARANCE DECISION FORM

Information on this form is used to determine if questionable waste is a “special waste” that
may be disposed as solid waste, in a legal, safe and environmentally sound manner. Answers
must be provided for all selections of this form, and must be printed in ink or typed. A
response of “NONE” or “N/A” (not applicable) can be made if appropriate. If additional
space is needed, indicate on the Application form and attach. If you have questions
concerning this form, please contact the Special Waste Division at (916) 481-4316.

PARTS A. – C. Enter appropriate contact information. If you have a waste generator ID
number issued by the USEPA or State of California, enter it in Section A.

PART D. WASTE STREAM INFORMATION:
Name of Waste – Enter the name generally descriptive of this waste (e.g., paint sludge,
contaminated soil, soil, dust, etc.).
Process Generating Waste – List the specific process/operation or source that generates the
waste (e.g. spray painting, spill cleanup, process waste water treatment, building
maintenance, etc.).
Annual Amount – Enter the amount of waste that will be generated and transported by your
firm annually (expressed in pounds, tons, or cubic yards. Enter the amount that will be
hauled each trip (expressed in pounds, tons, or cubic yards).
Frequency of Disposal – Enter how often this waste will be transported.
Special Handling Instructions/Supplemental Information – For all wastes, describe any
special handling requirements and any additional information that you feel would assist in
determining the proper method(s) for transportation, treatment, storage, and disposal of the
waste.

PART E. PHYSICAL CHARACTERISTICS OF WASTE:
1. Color – Describe the color of the waste (e.g. blue, transparent, varies, etc.).
2. Odor – DO NOT SMELL THE WASTE! If the waste has a known incidental odor

check “Yes” and describe e it (e.g., acrid, pungent, solvent, sweet).
3. Physical State – Check the appropriate box for the physical state of the waste. Include a

description if “other” is chosen (e.g., gas, etc.).
4. Free Liquids – Check “Yes” if liquid is usually present when packaging for shipment and

estimate the percentage of the liquid. Check “No” if there are no free liquids as
determined by the Paint Filter Test (Method 9095 of SW-846) or direct observation.

5. pH – Check the appropriate box for the pH of a representative sample of the waste. For
solid or non-aqueous waste streams, indicate the pH of the sample when mixed with an
equivalent weight of water.

6. Flash Point – Check the appropriate box for the flash point of the waste and the method
used to obtain the flash point, if applicable.

PART F. WASTE CHARATERIZATION:
1. Read the regulatory requirements set forth by the California Code of Federal Regulations

as stated in number 7
2. Indicate the determinative method used in making the waste characterization (check all

that apply)

3. Attach copies of all analytical and/or other documentation pertaining to characterization
of the waste stream in question. Note: Analytical requirements may be obtained from
DWMR Special Waste.

PART G. SAMPLING INFORMATION:
1. Indicate where the sample of the waste was obtained.
2. Check the appropriate box indicating the method of sampling.
3. Indicate the number of samples taken.

For soil loads between 0-300 cu. yd. a minimum of one 4-point composite per 150 cu. yd
is required.
For soil loads between 300-750 cu. yd. a min. of one 4-point composite per 250 cu. yd is
required.
For soil loads between 750-1500 cu. yd a min of one 4-point composite sample per 500
cu yd is required
For soil loads in excess of 1500 cu. yd a minimum of one 4-point composite per 750 cu
yd. is required

If the sample was handled using a Chain of Custody, attach the completed form.

PART H. GENERATOR CERTIFICATION:

By signing this form, the Generator CERTIFIES that the statements in the numbers 1, 2,
3, 4 ,5 and 6 are true and accurate with respect to the waste streams listed.

7. Signature – An authorized employee of the Generator. This is not required if the form is
electronically submitted. However, the CERTIFICATION is validated by electronically
submitting this form.

8. Title – Enter employee’s title.
9. Name – Type or print.
10. Date – Enter the date submitted.

ANALYTICAL REQUIREMENTS:
1. The analytical data must be less than 12 months old when received by the County of

Sacramento
2. The analytical report must be legible, typed on the laboratory letterhead, and include the

address and phone number of the laboratory.
3. Draft or preliminary reports will not be accepted.
4. Results must include test method and have units of measure identified.
5. For results reported as “non detect” (or “ND”) a detection limit or reporting level must be

included. The laboratory detection limits must be less than the regulatory thresholds
6. Incomplete or inconsistent data may result in a request for new or additional analytical

information
Examples of inconsistencies include but are not limited to:

a) Required holding times not met.
b) Chain of custody not included or incomplete.
c) QA/QC reports not included.

7. The generator will need to provide analytical data from all tests required by DWMR.
These tests may include (but are not limited to) the CAM17 and EPA8260. The CAM17
analysis will include TTLC test results. Contaminants found to exceed the designated levels,
or are within 10% of the designated limit will be initially rejected. The generator may then
provide both an STLC and TCLP test for the specified contaminant (as these tests will
determine leachate levels). If these levels are below the designated limits, the material may
be acceptable for disposal at KLF.

CERTIFICATE OF ACCEPTANCE Page 1 of 1

COUNTY OF SACRAMENTO
DEPARTMENT OF WASTE MANAGEMENT & RECYCLING

CERTIFICATE OF ACCEPTANCE

WC # _____________________________ EXPIRATION DATE: _________________

A. WASTE GENERATOR:

Company/Individual Name

 ()
 Contact Name/Title Phone #

 E-mail Address EPA #

 CA. .
 Address Where Waste Generated City Zip Code

 .
 Mailing Address of Generator City St. Zip Code

B. TRANSPORTER:

Company/Individual Name

 ()
 Contact Name/Title Phone #

 E-mail Address EPA #

 CA. .
 Mailing Address of Waste Hauler City Zip Code

C. WASTE STREAM INFORMATION:

NAME/DESCRIPTION OF WASTE

 Annual Amount (pounds/tons/cubic yards) Estimated Amount Per Each
Delivery

Frequency of Disposal; One Time Only Weekly Monthly Other:

Approved by: Date:

Printed Name & Title:

