

Status of Orphaned Inactive Hazardous Substance or Waste Disposal Sites

Charlotte Jesneck
Inactive Hazardous Sites Branch
Superfund Section
Division of Waste Management
North Carolina Department of Environment and Natural Resources

Status of Orphaned Inactive Hazardous Substance or Waste Disposal Sites

- Review of HB 45 (2011 Session) implementation
- Overview of orphaned sites under the Inactive Hazardous Sites Response Act

Risk-Based Remediation of Industrial Sites

- HB 45 (2011 Session) establishes option for risk-based remediation of industrial sites
- Pre-Existing risk-based remediation programs: Underground Storage Tank, Dry Cleaner Solvent Cleanup Act, & Pre-Regulatory Landfill Programs
- Risk-based remediation already available for soils
- What's new: Groundwater

Risk-Based Remediation of Industrial Sites

◉ Remediation under:

- Inactive Hazardous Sites Response Act
- Resource Conservation & Recovery Act sites
- National Priorities List sites
- 15A NCAC 2L groundwater corrective action requirements
- Oil Pollution and Hazardous Substances Control Act (excluding petroleum underground storage tank releases)

HB 45 Eligibility Criteria

- Property is or has been primarily used for manufacturing of commercial products
- Contaminant release reported to the DENR prior to March 1, 2011
- No soil or groundwater contamination off property at time remedial action plan is submitted
- No contaminant will migrate to adjacent properties above unrestricted use standards

Risk-Based Remediation of Industrial Sites

- Eligibility guidance on DENR web site
<http://portal.ncdenr.org/web/wm/quick-links>
- DENR setting up contracts to assist in review of data provided by those applying for alternate cleanup levels under HB45
- Several inquiries, but no parties seeking alternate cleanup levels yet

Inactive Hazardous Sites Response Act

- Inactive Hazardous Sites Response Act addresses properties contaminated with hazardous substances
- Prior to the 1980s, virtually no regulations on disposal of solid and hazardous wastes
- Thus old disposals/discharges of various chemical-containing wastes
- Also, newly occurring spills of products containing hazardous substances

Sites include:

- Abandoned chemical wastes
- Spills and disposal of various chemicals on manufacturing and other properties
- Residential properties with contaminated soils/groundwater from previous uses or discharges by homeowner

Inventory of Sites Contaminated With Hazardous Substances

- Currently 1930 open contaminated site cases
- 62 new sites on average discovered each year
- 14 sites completed and assigned “No Further Action Status” on average each year
- 453 sites currently assigned “No Further Action Status”
- Staff are able to work on about 150-160 high risk sites with and without responsible parties at a time

What Makes a Site “Orphaned”?

- ◉ Discharger is bankrupt or out of business
- ◉ Discharger does not have sufficient funds to address
- ◉ Cannot determine what party discharged the contamination

Difficulties in Determining Responsibility

- Not required to keep records of spills and disposal prior to the 1980s
- Many operators in succession may have used same chemicals
- High cost of cleanup (thousands to millions of \$) an incentive not to be forthcoming with facts

Orphaned Sites

- Currently 323 known orphaned hazardous substance contaminated sites
- 283 high risk orphaned hazardous substance contaminated sites

High-Risk Orphaned Contaminated Sites

- Contaminated water supply wells from:
 1. unknown source
 2. homeowner discharge
 3. migration of contaminated groundwater from adjoining facility where no responsible party could be identified
- Contaminated soil or wastes on residential property
- Abandoned waste

High-Risk Orphaned Site Exposure Concerns

- Contaminated drinking water supplies
- Direct contact with contaminated soils on residential property
- Vapors from contaminated groundwater entering homes and other buildings

High-Risk Orphaned Sites: Sites With Affected or Threatened Wells (1 or more wells affected at each site)

# Sites with Wells Above Fed Drinking Water Limits (MCLs)	18
Detectable Contamination Below MCLs	124
Additional Sites Wells Less Than 500 ft From Known Source	83
Total	225 Sites

Other High-Risk Orphaned Sites

- 174 sites where residential property is the primary source site
- Sites affecting parks, schools and other sensitive use properties and no responsible party
- Groundwater contaminant vapors entering homes and businesses and no responsible party

Recent Orphaned Site Case Actions

- ◉ Crowders Mountain State Park (Gastonia)
- ◉ Oak Haven Mobile Home Park (Salisbury)
- ◉ Texfi (Fayetteville)
- ◉ Phoenix Resources (Havelock)

Crowders Mountain State Park

Crowders Mountain State Park

Crowders Mountain State Park

Crowders Mountain State Park

Crowders Mountain State Park

- \$141,706 State cleanup funds expended
- \$930,000 USEPA cleanup funds expended
- Total cost of sampling and contaminated soil and waste removal - \$1,071,706
- Some groundwater contamination remains

Oak Haven Mobile Home Park

Oak Haven Mobile Home Park

- \$298,501 State cleanup funds expended
- Approx. \$500,000 USEPA cleanup funds expended
- Total cost of sampling and contaminated soil and waste removal – Approximately \$800,000
- Site assigned “No Further Action Status”

Texfi-Fayetteville

Texfi-Fayetteville

Texfi-Fayetteville

Texfi-Fayetteville

Texfi-Fayetteville

Funds Obtained/Expended

- Approx. \$700,000 from the Inactive Hazardous Sites Cleanup Fund expended
- \$941,214.65 obtained from state's bankruptcy claim against Texfi
- Four special appropriations from the General Assembly, totaling \$250,000 expended

Texfi-Fayetteville Remaining Funds

- ◉ \$218,746 remains of bankruptcy funds
- ◉ \$50,000 special legislative transfer for FY11-12

Phoenix Recycling-Havelock

Recent/Ongoing Orphaned Site Projects

Providing Alternate Water (installation)

- Atkinson Street Contamination-Hamlet/Richmond
- Brekenwood Subdivision-Pleasant Garden/Guilford
- Busick Road-Reidsville/Rockingham
- Clontz Residence-Marshville/Union
- Country Club Lane-Roxboro/Person
- Durwood Grocery-Willard/Pender
- Fairland Lane-Lincolnton/Lincoln
- Painter Well
- Pawley Drive Contamination-Charlotte/Mecklenburg
- Priddy-Lawsonville/Stokes
- Scercy Wells-Charlotte/Mecklenburg
- Spectrum Yarns-Kings Mountain/Cleveland
- Staley PCE-Liberty/Randolph
- Tom Sadler Road Wells/Mingus-Charlotte/Mecklenburg
- Woodleaf Road Solvent Site-Salisbury/Rowan

Recent/Ongoing Orphaned Site Projects

Contaminant Assessment to Determine Risk/ Responsibility

- Alkalai Screen Printing-Wilmington/New Hanover
- Atkinson Street Contamination-Hamlet/Richmond
- Boyette Property-Wilson/Wilson
- Cox Mobile Home Park-Asheboro/Randolph
- Hollingsworth Property-Fayetteville/Cumberland
- Mary Chappell Residence-Hamlet/Richmond
- Paziuk Warehouse-Wilmington/New Hanover
- Pender Plating-Burgaw/Pender
- Phoenix Recycling-Havelock/Craven
- Rochelle Street Wells-Durham/Durham
- Walker Drum Disposal-Gold Hill/Rowan

Recent/Ongoing Orphaned Site Projects

Source Removals/Remedial Action

- Cheeseman Property-Rockwell/Cabarrus
- Crowders Mountain State Park-Gastonia/Gaston
- G&B/Farmer Property-Scotland Neck/Halifax
- Levi Watts Property-Tabor City/Columbus
- Oak Haven Mobile Home Pk-Salisbury/Rowan
- Texfi-Fayetteville/Cumberland
- Villa Mobile Home Park-Kannapolis/Cabarrus
- Vinegar Hill-Tabor City/Columbus

Funding Sources for High Risk Orphaned Sites

- US EPA
- Bernard Allen Memorial Drinking Water Fund
- Inactive Hazardous Sites Cleanup Fund
- Bankruptcy Claims

Bernard Allen Memorial Drinking Water Fund

- Received total of \$915K appropriations in 2006 and 2007
- Has been receiving 2.5% of Scrap Tire Tax since Nov 2009 (approx. \$390K annually)
- Used to sample wells and to provide alternate drinking water to affected wells

Bernard Allen Memorial Drinking Water Fund

Alternate Water for Contaminated Water Supply Wells

- For wells with hazardous substance contamination and other pollutants
- Can be from natural conditions or normal application of pesticides
- Contaminant must be greater than Fed. drinking water standard
- Owner income must be less than 3X US poverty guidelines
- Fund can pay no more than 1/3 of water line cost and no more than \$10K/residence

Bernard Allen Memorial Drinking Water Fund

Inactive Hazardous Sites Cleanup Fund

- Can only be used for hazardous substance releases
- IHSRA and most federal and state contaminant remediation law excludes contamination from natural sources or due to normal application of pesticides

Inactive Hazardous Sites Cleanup Fund Income- Appropriations and Legislative Transfers

Year	Amount	Source	Notes
FY87-88	\$100,000	Appropriations	
FY88-89	\$500,000	Appropriations	
FY04-05	\$50,000	NPL Cost Share	For Texfi Only
FY05-06	\$50,000	NPL Cost Share	For Texfi Only
FY06-07	\$100,000	Appropriations	For Texfi Only
FY07-08	\$400,000	Dry Cleaner Solvent Cleanup Fund	
FY10-11	\$50,000	Solid Wst Mgt Trust Fund	For Texfi Only
FY11-12	\$50,000	Solid Wst Mgt Trust Fund	For Texfi Only

Inactive Hazardous Sites Cleanup Fund-Other Income

Year	Amount	Source	Notes
FY87/88 to FY95/96	\$2,741,864	Solid & Hazardous Waste Penalties	No longer receive. Includes interest. Data from program rpt to the legislature.
FY96/97 – FY10/11	\$1,160,793	Interest	Prior to FY96/97, included above.
FY97/98- Current	\$32,915	Overflow of Emergency Response Fund	Only when fund exceeds cap. Fund has no income outside interest.
FY09/10- Current	\$978,209	Scrap Tire Tax	2.5% of tax. Began FY09/10.
FY97/98- FY10/11	\$28,794	No Further Action Review Fees	Fee began FY97/98.

Inactive Hazardous Sites Cleanup Fund-Other Income

- \$237,266 in recovered expenses
- Recovery limited as fund primarily used for orphaned cases

Inactive Hazardous Sites Cleanup Fund

- February 2012 Balance: \$700,885
\$218,434 (Texfi Only Funds)
\$482,451 for Orphaned Sites
- FY10/11 Income: \$401,963 plus \$50K for Texfi
- FY11/12: \$50K for Texfi
- Average Cleanup Cost: Approx \$560,000 per site

Bankruptcy Funds

- \$14,890,784 recovered under Inactive Hazardous Sites Program to date
- 14 bankruptcy cases /multiple sites
- Funds held in state and private trust funds
- Funds can only be used for specific sites

Other State Funding Mechanisms

- ◉ Solid and Hazardous Waste Disposal Fees/Tax
- ◉ Targeted Waste Disposal Taxes (e.g. batteries, dry cleaning)
- ◉ Penalty Receipts
- ◉ Appropriations
- ◉ Registration/Permit/License fees