# Hazardous Waste in Healthcare Operations


Environmental Compliance Assistance Workshop

for Mississippi Hospitals & Healthcare Facilities

July 30, 2008

# Topics

# •What is a hazardous waste?

What are hazardous waste requirements?

 What are typical hazardous wastes in healthcare facilities?

### What is a hazardous waste?

#### What is a hazardous waste?

A <u>solid waste</u> that is specifically <u>listed</u> in regulations or possesses a hazardous waste <u>characteristic</u>.

#### Hazardous Waste

EPA six-step determination process:

- Is it a solid waste?
- Is it excluded?
- Is it listed?
- Is it characteristic?
- Is it a mixture?
- Is it derived from a hazardous waste?

#### Is it a Solid Waste?

"Any garbage, refuse, sludge from a waste treatment plant, water supply treatment plant, or air pollution control facility and **OTHER DISCARDED MATERIAL** including solid, liquid, semisolid or contained gaseous material."

#### Is it excluded?

#### Solid Waste exclusion

- Most likely not related to healthcare facilities
- Solid Waste variance
- Hazardous Waste exclusion
  - Household waste
  - Used Freon
  - Samples collected for studies
- Recycling

#### Is it listed?

There are four hazardous waste lists:

- F-List
- P-List
- U-List
- K-List

Hospital wastes generally fall under P & U; may have some F-list

#### Is it a characteristic HW?

- Ignitable (D001)
- Corrosive (D002)
- Reactive (D003)
- Toxic (D004-D0043)

## Ignitable

- Liquids with a flashpoint less than 140°F
- Spontaneously combustible materials
- Strong oxidizers
- Ignitable compressed gases

#### Corrosive

# - Aqueous solution of pH < 2 or >12.5

- Liquid that corrodes steel at specified rate (e.g. sulfuric acid)

#### Reactive

- Normally unstable or explosive
- Reacts violently with water
- May release a toxic gas on contact with water (e.g. certain cyanide or sulfide-containing compounds)

#### Toxic

Exceeds concentration limits for specified organic and inorganic contaminants when sample is analyzed using Toxicity Characteristic Leaching Procedure (TCLP); examples include:

- Lead (5 mg/L)
- Benzene (0.5 mg/L)
- Mercury (0.2 mg/L) Silver (5 mg/L)

#### Is it a mixture?

- Mixing a <u>listed</u> waste with another material causes the entire mixture to be classed as hazardous
- Mixing a <u>characteristic</u> waste causes the mixture to be hazardous only if the mixture exhibits the characteristic

# Is it derived from a hazardous waste?

 Wastes derived from listed or characteristic hazardous waste as residues from waste treatment processes

Generally does not apply to health care facilities

# What are hazardous waste requirements?

#### Requirements

- Facility should make a waste determination for all waste streams
- Facility should determine generator status & obtain EPA ID number
- Facility should manage waste according to generator requirements

#### Hazardous Waste Generator Status

- Large Quantity Generator (LQG)
  - Less than 2200 pounds/month or 2.2 pounds/month of acutely hazardous
- Small Quantity Generator (SQG)
  - Between 220-2200 pounds/month
- Conditionally-Exempt SQG (CESQG)
  - Less than 220 pounds/month

#### **Generator Requirements**

#### Include:

- Accumulation Units and Time Limits
- Labeling
- Emergency Procedures/Contingency Plans
- Training
- Shipping

Reporting

# What are Typical Hazardous Wastes at Hospitals?

- Silver-related wastes from x-ray
- Maintenance related wastes
- Lab Solvents
- Pharmaceuticals

# What are typical hazardous wastes at hospitals?

#### Typical Hazardous Wastes at Hospitals


#### **Pharmaceutical Waste**

Surveys have shown that regulatory requirements for pharmaceutical wastes are generally not well understood


#### **Pharmaceutical Waste Issues**

- Hospitals can become a LQG of hazardous waste by P-list wastes (acutely hazardous)
- Management of chemo drugs
- Ten of the forty Toxicity Characteristic (TC) chemicals and heavy metals are found in drug formulations

#### Listed Hazardous Wastes

- F-List
  - Solvents used in a range of operations
- P-List
  - About 239 "acutely toxic" substances
- U-List

### **F-List Examples**

Acetone	Pathology Laboratory
Methanol	Histology Laboratory
Toluene	Pharmacy
Xylene	Morgue
Methylene Chloride	Maintenance Shops

### P-List Examples

P012	Arsenic Trioxide	Chemotherapy
P030	Cyanide Salts	Laboratory
P042	Epinephrine	Emergency, Surgery
P075	Nicotine	Smoking Cessation
P081	Nitroglycerin	Angina Treatment
P105	Sodium Azide	Chemical Preservative

# **U-List Examples**

U002	Acetone	Pharmaceutical formulation
U006	Acetyl Chloride	Cholesterol testing
U034	Chloral Hydrate	Cough syrup, sleeping pills
U035	Chlorambucil	Chemotherapy
U044	Chloroform	Anesthetic

#### Common Hazardous Waste Violations found at Hosptials

- Failure to perform HW determinations
- Improper disposal of chemotherapy drugs
- Throwing HW down the drain
- Improper management of expired pharmaceuticals, paints, etc.

#### Common Violations, Cont.

- Improper or no labeling of HW
- Open containers of HW
- No or inadequate HW manifests
- Lack of or inadequate HW training of employees
- Failure to conduct inspections
- Improper consolidation of wastes from nearby facilities

## **Universal Waste**

"Streamlined management of otherwise hazardous waste"

#### **Universal Waste Generators**

- Small Quantity Handlers (SQHUW)
  - Accumulate less than 11,000 pounds at any one time
- Large Quantity Handlers (LQHUW)
  - Accumulate 11,000 pounds or more

#### **Universal Waste Categories**

#### Batteries

- Mercury-containing Equipment
- Bulbs (Lamps)
- Pesticides

#### Universal Waste in Hospitals

#### Batteries

- pacemakers, defibrillators, fetal monitors, heart monitors, pagers, telemetry devices, temperature alarms and blood analyzers, pumps, diagnostic equipment, otoscopes, opthalmoscopes,
- dictation machines
- portable generators
- ...and many other devices

#### Universal Waste in Hospitals

#### Mercury-Containing Equipment

- Thermometers
- Sphygmomanometers
- Esophageal dilators; Cantor, Miller Abbott, and feeding tubes
- Dental amalgam
- Batteries
- Fluorescent lamps
- Thermostats and electrical switches

#### Universal Waste in Hospitals

#### Lamps

- fluorescent
- high intensity discharge
- neon
- mercury vapor
- high-pressure sodium
- metal halide

#### For more information:

```
Richard Harrell
 601-961-5343
 Richard_Harrell@deq.state.ms.us
 601-961-5284
Khairy Abu-Salah
 Khairy_Abu-Salah@deq.state.ms.us
Mary Jean Gates
 662-846-0448
 maryjeangates@bellsouth.net
```

# Hazardous Waste in Healthcare Operations


Environmental Compliance Assistance Workshop

for Mississippi Hospitals & Healthcare Facilities

July 30, 2008