
Fact SheetJanuary 2002 DEPARTMENT
O

F
T

O
X

IC

SUBSTANCES
C

O
N

T
R

O
L

The energy challenge facing California is real. Every Californian needs to take immediate action to reduce energy
consumption. For a list of simple ways you can reduce demand and cut your energy costs, see our web site at www.dtsc.ca.gov.

TABLE OF CONTENTS
     I. Table: Accumulation Time Limit Summary ............................. page 2

    II. Disclaimer ............................................................................... page 3

   III. Background ............................................................................. page 3

   IV. Accumulation Requirements .................................................... page 3

A. Accumulation Time Limits ............................................... page 3

(1) 90-day Accumulation Time Limit ............................. page 3

(2) 180-day/270-day Accumulation Time Limit .............. page 3

(3) Continuously Used Tanks and Containers .................. page 4

B. Qualifying Criteria for Accumulation ................................ page 4

    V. Satellite Accumulation ............................................................. page 4

A. Satellite Accumulation Operational Requirements ............. page 4

B. Qualifying Criteria for Satellite Accumulation Exemption . page 5

   VI. Laboratory Accumulation ........................................................ page 6

  VII. Generator Accumulation Extensions ........................................ page 7

A. Extensions for RCRA Wastes ............................................. page 7

B. Eligibility For Extensions for Non-RCRA Wastes .............. page 7

C. One Time 90 day Extensions for Non-RCRA Wastes ........ page 7

D. Case by Case Extensions for Non-RCRA Wastes ............... page 8

E. Extensions for Disasters for Non-RCRA Wastes ................ page 8

 VIII. Transfer Facility Exemption ..................................................... page 9

   IX. Process Equipment in which Hazardous Waste is Generated ..... page 9

    X. Treatment Residuals ................................................................. page 9

  XI. Hazardous Waste Generated at Remote Locations .................... page 10

 XII. Remediation Waste Staging Area .............................................. page 10

XIII. Definitions .............................................................................. page 11

Contacts ................................................................................. page 12

Accumulating HazardousWastes at Generator Sites
CALIFORNIA ENVIRONMENTAL PROTECTION  AGENCY, (CAL/EPA)DEPARTMENT OF TOXIC SUBSTANCES CONTROL (DTSC)

CaliforniaEnvironmentalProtection Agency

State of California

DTSC is one of
six Boards and

Departments within
the California
Environmental

Protection Agency.
DTSC’s mission is
to restore, protect
and enhance the
environment, to

ensure public health,
environmental

quality and
economic vitality,

by regulating
hazardous waste,
conducting and

overseeing cleanups,
and developing and
promoting pollution

prevention.


2

If the Generator:
Produces more than 1,000 kilograms(2,200 pounds) per month for all haz-ardous waste generated onsite.

Produces more than 100 kilograms(220 pounds) and less than 1,000 ki-lograms (2,200 pounds) per monthfor all hazardous waste generatedonsite; or, less than 1 kilogram ofacutely or extremely hazardouswaste. The total amount of hazard-ous waste accumulated at any onetime can never exceed 6,000 kilo-grams (13,200 pounds).
Produces less than 100 kilograms(220 pounds) per month for all haz-ardous waste generated onsite; or lessthan 1 kilogram of acutely or ex-tremely hazardous waste per month.

Accumulates hazardous waste at theinitial point of accumulation in a sat-ellite accumulation area.

Accumulates hazardous waste at alaboratory accumulation area. (Healthand Safety Code section 25200.3.1.)

I.  ACCUMULATION TIME LIMIT SUMMARY
Accumulation Time Limit is:
90 days (Title 22, CCR, section 66262.34(a)).

180 days or 270 days if the distance to thetreatment or disposal facility is more than200 miles. Any quantity of acutely or ex-tremely hazardous waste must be removedin 90 days ( Title 22, CCR, section66262.34(d)).

180 days or 270 days if the distance to thetreatment or disposal facility is more than200 miles. Any quantity of acutely or ex-tremely hazardous waste must be removedin 90 days ( Title 22, CCR, section66262.34(d)).  There is no accumulation timelimit for generators of not more than 100kg/month that are not using the satellite ac-cumulation area and who have not yet accu-mulated 100 kg (220 pounds) of hazardouswaste (or one quart of extremely or acutelyhazardous waste). (HSC section 25123.3 (c)).
Three days after 55 gallons of hazardouswaste (or one-quart of acutely or one quartof extremely hazardous waste) is accumu-lated.  Then the generator must move thehazardous waste container to a "90-day" ac-cumulation area. The maximum time haz-ardous waste can be accumulated onsiteincluding at the satellite accumulation area is one year (T22, CCR, section 66262.34(e)).
Three days after 55 gallons of hazardouswaste (or one-quart of acutely or one quartof extremely hazardous waste) is accumu-lated.  Then the generator must move thehazardous waste container to a "90-day" ac-cumulation area.  The maximum time haz-ardous waste can be accumulated onsiteincluding at the satellite accumulation areais one year (HSC, section 25123.3 (d)).

Accumulation Starts:
The first day the generator be-gins accumulating any hazard-ous waste (Title 22, CCR, sec-tion 66262.34(b)(2)).
The first day the generator be-gins accumulating any hazard-ous waste (Title 22, CCR, sec-tion 66262.34(b)(2)).

The day 100 kilograms (220pounds) of hazardous waste or1 kilogram of acutely or ex-tremely hazardous waste is ac-cumulated (Health and SafetyCode section 25123.3 (c)).

The first day the generator be-gins accumulating any hazard-ous waste.

The first day the generator be-gins accumulating any hazard-ous waste.


3

II. DISCLAIMER
This fact sheet does not replace or supersede

relevant statutes and regulations. The information

contained in this fact sheet is based upon the stat-

utes and regulations in effect as of the date of the

fact sheet. Interested parties should keep apprised

of subsequent changes to relevant statutes and regu-

lations.

III. BACKGROUND
This fact sheet provides information on the

requirements for the accumulation of hazardous

waste pursuant to California Heath and Safety

Code, Section 25123.3 and Title 22, California

Code of Regulations, sections 66262.34 and

66262.35. Those hazardous waste holding activi-

ties that do not require a permit or grant of au-

thorization are referred to as "accumulation activi-

ties" and are limited to the holding of waste onsite

by the generator of the waste. There are two levels

of regulation governing hazardous waste accumu-

lation activities. One level allows different accu-

mulation times based on the generator's rate of

hazardous waste generation per month. Though

commonly known as "90-day accumulation," the

accumulation times can range from 90 to 270 days.

The other level, commonly known as "satellite ac-

cumulation," allows accumulation at a generation

point for up to one year subject to certain limita-

tions. See Table 1 on page 2 for a summary of the

accumulation requirements.

IV. ACCUMULATION REQUIREMENTS
A. Accumulation Time Limits

(1) 90-day Accumulation Time Limit

Generators that generate more than 1,000 ki-

lograms (kg) (2,200 pounds) of hazardous waste

per month must remove their waste within 90 days

of generation. The following considerations apply

to determining whether or not a generator is in

compliance with the 90-day accumulation time

limit:

(a) If the generator generates no more than

100 kg (220 pounds) of hazardous waste (or one

kilogram of extremely or acutely hazardous waste)

during a calendar month, the 90-day period does

not begin until the generator has accumulated 100

kg (220 pounds) or one kg of extremely or acutely

hazardous waste. (Health & Saf. Code, section

25123.3 (c).) (Title 22, Cal. Code Regs., section

66262.34(b).) There is no accumulation time limit

for generators of not more than 100 kg (220

pounds)/month that are not using the satellite ac-

cumulation area and who have not yet accumu-

lated 100 kg (220 pounds) of hazardous waste (or

one quart of extremely or acutely hazardous waste).

(Health & Saf. Code, section 25123.3 (c).)

(b) If the generator generates more than

100 kg (220 pounds) of hazardous waste (or more

than one kg of extremely or acutely hazardous

waste) during any calendar month, the 90-day pe-

riod begins when any amount of hazardous waste

first begins to accumulate in that month. (Health

& Saf. Code, section 25123.3 (c).) For purposes

of determining the size of the generator (i.e., less

than 100 kg (220 pounds) per month), all genera-

tor activities (including satellite accumulation) lo-

cated on contiguous property (meeting the defini-

tion of onsite) and not covered under a grant of

authorization must be considered.

(2) 180-day/270-day Accumulation Time

Limit

Generators that generate less than 1,000 kg

(2,200 pounds) of hazardous waste per month may

accumulate onsite up to 180 days (or up to 270

days if the waste is shipped 200 miles or more)

without a storage facility permit if the total

amount accumulated at any one time never ex-

ceeds 6,000 kg (13,200 pounds) and the genera-

tor complies with specified federal requirements.

Generators may accumulate a total of no more than


4

one kilogram of acutely or extremely hazardous

waste under the 180/270 day accumulation time

limits. (Title 22, Cal. Code Regs., section

66262.34(d)). The time period for calculating the

180-day or 270-day period is determined in the

same manner as for 90-day accumulation. (Health

& Saf. Code, section 25123.3 (c).)

(3) Continuously Used Tanks and Containers.

For tanks and containers that are continuously used

or reused for the accumulation of hazardous waste,

compliance with the 90-day (or 180/270-days) ac-

cumulation time limit requires that the tank or

container be emptied as completely as possible at

least once every 90 days (or 180/270-days), using

practices commonly employed to remove materi-

als from that type of tank or container.

For example, drain tanks through the lowest

level valve and pump, if feasible, to remove all

drainable and pumpable material. In the case of

containers, tilt, invert, or pump the container to

remove all pourable or drainable hazardous waste.

If the hazardous waste is not pourable, empty the

container by physical methods commonly em-

ployed to remove materials from the container.

As an alternative, in the case of tanks used in

flow-through hazardous waste treatment processes,

the Department has allowed generators to dem-

onstrate compliance by demonstrating that the vol-

ume of the hazardous waste flowing through the

tank every 90 days is greater than the volume of

the tank. Note: Manage unused tanks and con-

tainers with sufficient residuals as hazardous wastes

including complying with the accumulation time

limits.

B. Qualifying Criteria for Accumulation

In order for a generator accumulation activity

to qualify for management under the "90/180/

270-day rules," it must satisfy all of the following

criteria:

(1) The hazardous waste must have been gen-

erated onsite. The definition of onsite is in Sec-

tion XIII.

(2) The hazardous waste must be accumulated

onsite in generator accumulation units (contain-

ers, tanks, drip pads, or containment buildings).

(3) The accumulation activity must ensure that

hazardous waste is accumulated at the generator

site for no longer than the applicable time limit.

Then the hazardous waste must be moved imme-

diately to an onsite or offsite authorized hazard-

ous waste facility unless an extension to the accu-

mulation time limit has been granted. For more

information on the accumulation time limit ex-

tensions, see section V.

Generator requirements become applicable as

soon as the first drop of hazardous waste begins to

accumulate, even if the 90-day time limit does not

start until some later date because the generator

generates 100 kg (220 pounds) or less per month.

For information on accumulation time limit op-

erational requirements, see DTSC's Hazardous

Waste Generator Requirements Fact Sheet (Janu-

ary 2002).

V. SATELLITE ACCUMULATION
A generator may accumulate up to 55 gallons

of hazardous waste (or one quart of acutely or ex-

tremely hazardous waste) without a permit at the

initial point of accumulation, known as a satellite

accumulation area, for up to one year (Title 22

Cal. Code Regs., section 66262.34(e)).

A. Satellite Accumulation Operational Require-

ments

The following operational requirements apply

to satellite accumulation:

(1) The containers holding the waste must be

managed in accordance with the requirements of

Title 22, Cal. Code Regs., sections 66265.171

(Condition of Containers), 66265.172 (Compat-

ibil ity of Waste with Containers) and

66265.173(a) (Management of Containers).


5

(2) The initial date that hazardous waste is

placed in the container must be clearly marked and

visible on all containers used for "satellite" accu-

mulation. Additionally, each container must be la-

beled with the words "Hazardous Waste," and the

following information:

(a) the composition and physical state of

the wastes;

(b) a statement that calls attention to the

particular hazardous properties of the waste; and

(c) the name and address of the generator.

(3) No treatment of hazardous waste is allowed

while being accumulated under the satellite accu-

mulation exemption.

(4) Within three days after the 55-gallon (or

one quart) accumulation limit is reached, the gen-

erator must move the container to a "90-day" ac-

cumulation area and label the container with the

date the satellite accumulation limit is reached. The

date the 55-gallon (or one-quart) accumulation

limit is reached is the start of the 90-day period.

Alternatively, the waste may be moved to an au-

thorized onsite or offsite hazardous waste facility

within three days after the accumulation limit is

reached. The total time hazardous waste can be

accumulated at the satellite accumulation area is

one year (Health & Saf. Code,, section 25123.3

(d)(3) and Title 22, Cal. Code Regs., section

66262.34(e)(1)(B)).

This one-year accumulation limit applies only

to the time during which the waste is held onsite

in any generator accumulation area, i.e., the com-

bined accumulation time at a satellite accumula-

tion point (where the waste is generated and ini-

tially accumulated) and at a "90-day" accumula-

tion area (where the waste may be transferred when

the "satellite" limit is reached). The waste may be

moved (either from the "satellite" point or from a

"90-day" area) to an onsite or offsite authorized

storage facility and held there for any length of

time (unless the storage time is limited by condi-

tions specified in the grant of authorization or by

the land disposal restrictions (LDRs) under Title

22, Cal. Code Regs., section 66268.50 (b)).

Note: Many storage permits or grants of au-

thorization limit storage at the authorized facility

to one year. This one year limit does NOT in-

clude any time during which the waste may have

been accumulated at an onsite generator ("90-day"

or "satellite") accumulation area prior to being

transferred to the authorized storage facility. Stor-

age in the authorized storage facility is subject to

permit conditions.

B. Qualifying Criteria for Satellite Accumula-

tion Exemption

In order for a generator accumulation activity

to qualify for management under the "satellite ac-

cumulation rules," all of the following criteria must

be satisfied:

(1) The hazardous waste must be accumulated

in containers.

(2) The hazardous waste must be accumulated

"at the initial accumulation point," which must

be "at or near the area where the waste is gener-

ated."

The term "initial accumulation point" means

that there cannot be any interim accumulation of

the waste prior to its being accumulated at the sat-

ellite accumulation point. However, certain gen-

erating activities (for example, equipment main-

tenance) may necessitate the temporary interim ac-

cumulation of the waste during the process of per-

forming such activities. Such temporary interim

accumulation does not disallow satellite accumu-

lation of the waste, if the interim accumulation is

necessary to the generating activity and if the waste

is placed in the satellite accumulation area prior to

the end of the work shift of the individual opera-

tor of the process generating the waste. For ex-

ample, drip pans may be used to collect oil at hard-

to-reach locations and then placed in the satellite

accumulation area at the end of the work shift. In

another example, when maintenance crews are


6

working on multiple floors or on scaffolding, they

may temporarily accumulate the waste where they

are working and then move it to a satellite accu-

mulation point at the end of the work shift.

Residuals from the treatment of onsite waste

may not be accumulated under the satellite accumu-

lation exemption. (The waste treatment process is

not the process initially generating the waste, and the

accumulation of the waste subsequent to treatment

does not qualify as initial accumulation.)

(3) The initial accumulation point must be un-

der the control of the operator of the process gener-

ating the waste.

The term "operator of the process" means the

hands-on operator of the machinery or activity that

generates the waste, not the overall operator of the

generator site or facility as a whole.

The term "under the control" means that the ac-

cumulation container must be in the line of sight of

the operator or in a locked compartment to which

the operator controls access. The purpose of this re-

quirement is to ensure that the operator controls all

access to and management of the accumulated waste.

This prevents mixing of incompatible wastes and

other unsafe management practices.

(4) The satellite accumulation point must be op-

erated so as to ensure that a process or group of pro-

cesses meeting the requirements above is subject to a

single 55-gallon (or one quart) accumulation limit,

except as provided below:

If not all of the waste streams generated by a single

process or group of processes located within the same

physical area are compatible, a separate 55-gallon (or

one-quart) limit applies to each group of waste

streams that are compatible.

If the generator determines that using only one

55-gallon (or one-quart) container for the initial ac-

cumulation of specific compatible waste streams is

not practical (e.g., prevents recycling or requires un-

reasonable accumulation procedures) or is not safe

from an environmental or worker and public health

and safety standpoint, the generator may apply a sepa-

rate 55-gallon (or one-quart) limit to those specific

compatible waste streams. This determination is sub-

ject to review and approval by DTSC.

VI. LABORATORY ACCUMULATION
Pursuant to Health & Saf. Code, section

25200.3.1, a generator may accumulate, except as

otherwise required by the federal act, up to 55 gal-

lons of laboratory hazardous waste, or one quart of

laboratory hazardous waste that is acutely hazardous

waste, onsite in a laboratory accumulation area that

is located as close as is practical to the location where

the laboratory hazardous waste is generated, if all of

the following conditions are met:

• The laboratory accumulation area is managed un-

der the control of one or more designated per-

sonnel who have received training commensu-

rate with their responsibilities and authority for

managing laboratory hazardous wastes, and un-

supervised access to the laboratory accumulation

area is limited to personnel who have received

training commensurate with their responsibili-

ties and authority for managing laboratory haz-

ardous wastes.

• The laboratory hazardous wastes are managed so

as to ensure that incompatible laboratory haz-

ardous wastes are not mixed, and are otherwise

prevented from coming in contact with each

other. However, incompatible laboratory hazard-

ous wastes may be mixed together during treat-

ment meeting the requirements of Health & Saf.

Code, section 25200.3.1 (c), if one laboratory

hazardous waste is being used to treat another

laboratory hazardous waste pursuant to proce-

dures published by the National Research Coun-

cil or procedures published in peer-reviewed sci-

entific journals.

• The amount of laboratory hazardous waste ac-

cumulated in the laboratory accumulation area

is appropriate for the space limitations and the

need to safely manage the containers and sepa-


7

rate incompatible laboratory hazardous wastes.

• All of the requirements of subdivision (d) of

Health & Saf. Code, section 25123.3 are met,

except for the requirements of paragraph (1) of

subdivision (d) of Section 25123.3. These re-

quirements are summarized in Section V (A), Sat-

ellite Accumulation Operational Requirements,

of this fact sheet.

The laboratory accumulation area may be located

in the room in which the accumulated laboratory

hazardous wastes are generated or in another onsite

location.

A separate fact sheet will be issued to address in

detail the requirements for accumulation and/or treat-

ment of hazardous waste in laboratories.

VII. GENERATOR ACCUMULATIONEXTENSIONS
A. Extensions for RCRA Wastes

If RCRA hazardous wastes must remain onsite

for longer than 90 days due to unforeseeable, tem-

porary, and uncontrollable circumstances, an exten-

sion of up to 30 days may be granted at the discre-

tion of DTSC on a case-by-case basis. Mixtures of

RCRA regulated wastes and non-RCRA wastes are

considered RCRA wastes. For more information on

extensions, please contact DTSC at (510) 540-3874.

An application for the extension can be obtained at

DTSC's Web Site located at www.dtsc.ca.gov/Haz-

ardousWaste/HWM_FRM_Accumulation-

Extension.pdf

B. Eligibility for Extensions for Non-RCRA

Wastes

Title 22, Cal. Code Regs., section 66262.35

allows an extension of the accumulation time lim-

its for non-RCRA hazardous wastes. These exten-

sions apply only to non-RCRA or RCRA exempt

hazardous waste generated onsite (Title 22, Cal.

Code Regs., section 66262.35). Mixtures of RCRA

regulated wastes and non-RCRA wastes are consid-

ered RCRA wastes and are not eligible. The accu-

mulation of hazardous waste in waste piles (as de-

fined in Title 22, Cal. Code Regs.,, section

66260.10) is not eligible for an extension. To be

eligible, the hazardous waste must be accumulated

either:

( 1) In tank systems that comply with the stan-

dards of article 10 of chapter 15 of division 4.5 (Title

22, Cal. Code Regs.), or

( 2) In containers that comply with the standards

of article 9 of chapter 15 of division 4.5 (Title 22,

Cal. Code Regs.,), or

(3) On drip pads, provided that the generator

complies with article 17.5 of chapter 15 of division

4.5 (Title 22, Cal. Code Regs.), or

(4) In containment buildings, provided that the

generator complies with article 29 of chapter 15 of

division 4.5 (Title 22, Cal. Code Regs.).

C. One-Time “90-Day” Extensions for Non-

RCRA Wastes

When unforeseeable, temporary, and uncontrol-

lable circumstances occur, generators may be granted

a one-time 90-day extension beyond the applicable

accumulation time provided all of the following con-

ditions are met:

(1) The generator submits a certified letter, with

return receipt requested, to the Certified Unified Pro-

gram Agency (CUPA) notifying the CUPA of the

extension, provided that the letter is received before

the applicable time limit expires.

If the generator is located in a jurisdiction with

no CUPA, then the notification letter must be sub-

mitted to the officer or agency authorized to imple-

ment and enforce the requirements of Health & Saf.

Code, section 25404(c)(1), currently DTSC. Con-

tact the DTSC office nearest you for more informa-

tion. See section XIV for list of phone numbers for

DTSC Public and Business Liaisons.

(2) The generator must certify in the letter that

the eligibility requirements and the conditions for

the extension are met and that the hazardous waste


8

will be managed in accordance with the requirements

of Title 22.

(3) The generator must also certify, where appli-

cable, that the hazardous waste is accumulated in tank

systems that comply with the standards of Title 22,

Cal. Code Regs., division 4.5, chapter 15, article 10,

or containers that comply with the standards of Title

22, Cal. Code Regs., division 4.5, chapter 15, article

9, or placed on drip pads, provided that the genera-

tor complies with chapter 15, division 4.5, article

17.5, or placed in containment buildings, provided

that the generator complies with article 29 of chap-

ter 15 of division 4.5.

(4) The letter must include the names, mailing

address, address or legal description of site location,

telephone number, EPA ID number, the hazardous

waste stream(s) for which the extension is being re-

quested, the maximum quantity to be stored over

the applicable time period, an explanation of how

the waste stream is generated, the start and end dates

of the 90 day extension period, and a detailed expla-

nation why the extension is needed.

(5) All generators who are also authorized by

DTSC with a full permit, Standardized Permit, or

Interim Status must simultaneously submit to DTSC

a copy of the letter submitted to the CUPA or au-

thorized officer or agency. The letter must certify that

the eligibility requirements and the conditions for

the extension are met, and that the hazardous waste

will be managed in accordance with the applicable

requirements of Title 22.

(6) Upon request by a CUPA or authorized of-

ficer or agency, the generator must provide all docu-

ments, operating logs, reports, or any other infor-

mation that supports the claim of the necessity for

the extension or relates to the management of the

hazardous waste for which the extension is requested.

D. Case-By-Case Extensions for Non-RCRA

Wastes

One or more 90-day extensions may be granted

by the CUPA or by the authorized officer or agency,

on a case-by-case basis, upon receipt of a written ex-

tension request from the generator. To be eligible for

the case-by-case extension, the generator must show

one of the following:

(1) There is a lack of offsite treatment capacity,

or offsite disposal capacity, or there is no treatment

process for the hazardous waste. The generator must

submit documentation to the CUPA or authorized

agency verifying attempts to locate an appropriate

offsite treatment or disposal facility for the hazard-

ous waste and list the names, addresses and phone

numbers of all the disposal and/or treatment facilities

that have been contacted. An example of this category

is a military base that could not locate a treatment or

disposal facility that would take its waste that was haz-

ardous for radioactivity, PCBs and metals.

(2) A longer accumulation time is needed by the

generator to treat hazardous waste onsite. This might

be due to temporary equipment malfunctions or

because treatment efficiencies require a larger volume

of waste. Any speculative accumulation of hazard-

ous waste, however, is not a sufficient reason for an

extension.

(3) An extension is needed because an onsite

cleanup activity requires a longer accumulation time

(e.g. delays in cleanup due to weather conditions).

(4) An extension is needed because there was an

emergency (e.g., explosion, fire) at the business.

(5) Generators that have already qualified for one

90-day extension beyond the 90-day accumulation

time, but still require more time due to unforeseen,

temporary, and uncontrollable circumstances.

(6) Other good cause as determined by the CUPA

or if no CUPA then the authorized officer or agency

in that jurisdiction.

E. Extensions for Disasters for Non-RCRA

Wastes

In the event of a disaster, DTSC may grant an

emergency waiver allowing a 90-day extension to the

generators within the geographic area of the disaster

if the following conditions are met::


9

(1) The hazardous waste must be accumulated

in tank systems that comply with the technical stan-

dards of Title 22, Cal. Code Regs., chapter 15, ar-

ticle 10, or containers that comply with the techni-

cal standards of Title 22, Cal. Code Regs., chapter

15, article 9, or placed on drip pads, provided that

the generator complies with Title 22, Cal. Code

Regs., chapter 15, article 17.5, or placed in contain-

ment buildings, provided that the generator com-

plies with article 29 of chapter 15 of Title 22, Cal.

Code Regs.. Hazardous waste accumulated in waste

piles shall not be eligible for this extension.

(2) DTSC issues a press release specifying which

particular geographic area (e.g., city, county) will be

granted an emergency waiver.

(3) The emergency waiver may only be activated

when there has been a proclamation of a state of

emergency by the federal, state, or local government

for the geographic area.

(4) DTSC may further extend the effective pe-

riod of the emergency waiver, as necessary, to assist the

recovery process from the disaster. This extension

would also be announced through a press release.

Upon request by the Department, a CUPA, or if

no CUPA, the authorized officer or agency in that

jurisdiction, the generator shall provide all docu-

ments, operating logs, reports, or any other infor-

mation that supports the claim of necessity for the

extension or relates to the management of the haz-

ardous waste for which the extension is requested.

VIII.   TRANSFER FACILITY EXEMPTION
Hazardous waste generated offsite may be col-

lected and accumulated without a grant of authori-

zation only if the transfer facility exemption, set forth

in Title 22, Cal. Code Regs., section

66270.1(c)(2)(C), applies. Under this exemption,

transporters may during the normal course of trans-

portation, accumulate manifested shipments of

offsite hazardous waste in containers at a transfer fa-

cility for periods of six days or less, or 10 days or less

for transfer facilities in areas zoned industrial by the

local planning authority, subject to the requirements

of Title 22, Cal. Code Regs., sections 66262.30 and

66263.18.

IX.  PROCESS EQUIPMENT IN WHICHHAZARDOUS WASTE IS GENERATED
Pursuant to Title 22, Cal. Code Regs., section

66261.4(c), hazardous waste (e.g., sludge) in a

manufacturing process unit or in a product or raw

material tank, vehicle or vessel, or pipeline is not

considered to be generated until the waste is re-

moved from the unit, tank or other equipment (un-

less/until the waste remains in the unit for more

than 90 days after the unit ceases to be operated).

Therefore, prior to removal, such waste is not sub-

ject to the hazardous waste requirements. Addition-

ally, such waste, while it is still in the process, prod-

uct or raw material unit, is not included in deter-

mining the volume of waste being accumulated at

the generator site.

X.   TREATMENT RESIDUALS
Treatment residuals are hazardous residuals re-

sulting from the treatment of hazardous waste. Treat-

ment residuals are not considered to be newly gener-

ated waste, and must be managed as either onsite or

offsite waste depending upon the status of the waste

prior to treatment (Health & Saf. Code, section

25200.3(c)(8)). Therefore, an authorized treatment

facility that treats offsite hazardous waste must man-

age the hazardous residuals from such treatment as

offsite hazardous waste.

An authorized treatment facility that treats haz-

ardous waste originally generated onsite may accu-

mulate the resulting residuals as any other onsite

waste. However, the beginning and ending dates of

the 90-day period for these residuals is the same as

for the waste from which the residuals resulted (i.e.,

the residuals must be moved to an onsite or offsite


10

authorized facility within the appropriate time pe-

riod after the date the original waste was generated).

If wastes with different accumulation deadlines are

treated together so that their respective residuals can-

not be distinguished, the earliest of the deadlines ap-

plies to all of the resulting hazardous treatment re-

siduals. (See section IV of this fact sheet for further

information on accumulation.) Note: The "satellite"

accumulation rules do not apply to the accumula-

tion of treatment residuals.XI.  HAZARDOUS WASTE GENERATEDAT REMOTE LOCATIONS
Certain generators (i.e. utility companies, city

public works departments) generate small amounts

of hazardous waste in the course of conducting rou-

tine field maintenance operations. These field op-

erations typically take place in remote locations

where it is not feasible or practical to establish a

generator accumulation area. The hazardous waste

generated during these field operations is transported

less frequently than on a daily basis by the generator's

employees or by trained contractors under the con-

trol of the generator, in vehicles which are under

control of the generator, or by registered hazardous

waste transporters to a "consolidation site" owned

or operated by the generator. Hazardous waste gen-

erated during remote field operations and taken to

a "consolidation site" owned/operated by the gen-

erator for accumulation prior to treatment or dis-

posal is deemed to be generated at the "consolida-

tion site."

Such waste may be accumulated as onsite haz-

ardous waste at the "consolidation site" under the

"90-day accumulation rules." Examples of remote

locations include utility companies generating waste

at substations and city public works departments

generating waste paint from public fixture mainte-

nance. A separate fact sheet will be issued to address

in further detail hazardous waste generated in remote

locations. (Health & Saf. Code, sections 25110.10,

25121.3 and 25163.3.)

XII.  REMEDIATION WASTE STAGINGAREA
Pursuant to Health & Saf. Code, sections

25123.3(a)(2) and 25123.3(e), a storage permit is

not required for the temporary accumulation of non-

RCRA contaminated soil that is generated and held

onsite, and that is accumulated for the purpose of

onsite treatment pursuant to a certified, authorized

or permitted treatment method, such as a transport-

able treatment unit, if all of the following require-

ments are met:

(1) The hazardous waste being accumulated does

not contain free liquids.

(2) The hazardous waste is accumulated on an

impermeable surface, such as high density polyethyl-

ene (HDPE) of at least 20 mills that is supported by

a foundation, or high density polyethylene of at least

60 mills that is not supported by a foundation.

(3) The generator provides controls for wind-

blown dispersion and precipitation runoff and run-

on and complies with any storm water permit re-

quirements issued by a regional water quality con-

trol board.

(4) The generator has the accumulation site in-

spected weekly and after storms to ensure that the

controls for windblown dispersion and precipitation

runoff and run-on are functioning properly.

(5) The staging area is certified by a registered

engineer for compliance with the standards specified

in Health & Saf. Code, sections 25123.3(a)(2)(A)

to 25123.3(a)(2)(D), inclusive.

(6) The total accumulation period is one year or

less from the date of the initial placing of hazardous

waste by the generator at the staging site for onsite

remediation, except that DTSC may grant one six-

month extension, upon a showing of reasonable cause

by the generator.

(7) The generator must notify DTSC and the

CUPA, or authorized agency, of plans to store and

treat hazardous waste onsite in a remediation stag-

ing area.


11

If the generator determines that treatment cannot

be accomplished for all, or part of, the hazardous waste

accumulated in a remediation waste staging area, the

generator must immediately notify DTSC and the

appropriate local agency that the treatment has been

discontinued. The generator must then handle and

dispose of the hazardous waste in accordance with haz-

ardous waste laws and regulations.

A generator may not hold hazardous waste for

remediation waste staging unless the generator can

show, through laboratory testing, bench scale testing,

or other documentation, that soil held for remediation

waste staging is potentially treatable.

Once an onsite treatment operation is completed

on remediation waste, the generator must inspect the

staging area for contamination and remediate as nec-

essary.

XIII.   DEFINITIONS
Container: A device that is open or closed, and por-

table in which material can be stored, handled, treated,

transported, recycled or disposed of. Note: Railroad

cars are "containers," since they are portable when full.

Therefore, railroad cars are subject to all storage and

management requirements and restrictions applicable

to containers.

Containment Building: A hazardous waste manage-

ment unit that is used to store or treat hazardous waste

under the provisions of Article 29 of chapter 14 or 15,

division 4.5, Title 22, Cal. Code Regs.

Drip Pad: An engineered structure consisting of a

curbed, free-draining base, constructed of non-earthen

materials and designed to convey preservative kick-

back or drippage from treated wood, precipitation,

and surface water run-on to an associated collection

system at wood preserving plants.

Generator or Producer: Any person, by site, whose

act or process produces hazardous waste or whose act

first causes a hazardous waste to become subject to

regulation.

Grant of Authorization: A permit, interim status au-

thorization, variance, permit-by-rule, conditional au-

thorization, conditional exemption, or consent order.

Hazardous Waste Facility or Facility: All contiguous

land and structures, other appurtenances, and improve-

ments on the land used for treatment, transfer, stor-

age, resource recovery, disposal or recycling of hazard-

ous wastes. A hazardous waste facility may consist of

one or more treatment, transfer, storage, resource re-

covery, disposal or recycling operational units or com-

binations of these units.

Laboratory Accumulation Area: The area where labo-

ratory hazardous wastes are accumulated.

Non-RCRA Hazardous Waste: All hazardous waste

regulated in the State of California, other than RCRA

(federally-regulated) hazardous waste. A hazardous

waste is presumed to be a RCRA hazardous waste,

unless it is determined pursuant to Title 22, Cal. Code

Regs., section 66261.101 that it is a non-RCRA haz-

ardous waste.

Offsite: Any site which is not onsite.

Onsite: The same or geographically contiguous prop-

erty which may be divided by public or private right-

of-way, provided the entrance and exit between the

properties is at a crossroads intersection, and access is

by crossing as opposed to going along the right-of-

way. Noncontiguous properties owned by the same

person but connected by a right-of-way which that

person controls and to which the public does not have

access, are also considered onsite property.

RCRA: Resource Conservation and Recovery Act

(RCRA). Federal statute that regulates facilities that

treat, store or dispose of hazardous waste. All RCRA


12

If you have questions about waste
accumulation that were not addressed in
this fact sheet, please contact  the DTSC

office nearest you, or call the regional
Regulatory Assistance Officers at(800) 72TOXIC (1-800-728-6942).

DTSC Headquarters1001 I Street, P.O. Box 806Sacramento, CA 95812-0806
Sacramento Office8800 Cal Center DriveSacramento, CA  95826(916) 255-3617

Berkeley Office700 Heinz Avenue, 2nd Floor,Berkeley, CA  94710(510) 540-3739
Clovis Office1515 Tollhouse RoadClovis, CA 93611-0522(559) 297-3901

Chatsworth Office           9211 Oakdale A AvenueGlendale, CA 94710(818) 551-2830
Cypress Office5796 Corporate Ave.Cypress, CA 90630(714) 484-5400

San Diego Office          9174 Sky Park Court, Suite 150San Diego, CA 92108-3847(619) 278-3734
or visit www.dtsc.ca.gov

hazardous wastes are identified in Part 261 of Title

40 of the Code of Federal Regulations and appendi-

ces and Title 22, Cal. Code Regs., Section 66261.1

et seq.

Storage Facility: A hazardous waste facility at which

the hazardous waste is either:

(1) held onsite past the applicable time limit (90/

180/270 days) ;

(2) held for any period of time at an offsite

facility that is not a transfer facility; or

(3) held at a transfer facility for periods longer

than six days, or longer than 10 days for transfer

facilities located in industrial areas.

The department may extend the above period of

time for hazardous waste that is generated as a result

of an emergency release and that is collected and tem-

porarily stored by emergency rescue personnel, as

defined in Section 25501, or by a response action

contractor, upon the request of emergency rescue per-

sonnel or the response action contractor.

(4) The hazardous waste is held at a transfer

facility for any period of time in a manner other

than in a container or tank.

(5) The hazardous waste is held at a transfer

facility for any period of time and handling oc-

curs other than the transfer of packages or con-

tainerized hazardous waste from one vehicle to

another.

A grant of authorization from the Department

is required for a Hazardous Waste Storage Facil-

ity.

Tank: A stationary device, designed to contain an

accumulation of hazardous waste and which is con-

structed primarily of non-earthen materials (e.g.,

wood, concrete, steel, plastic) which provide struc-

tural support. Note: Devices that are designed to

allow the attachment of "hard-piping" are consid-

ered to be tanks, because this indicates that they

are not intended to be moved while in use.

FS-02-016-HWM

Printed on Recycled Paper


