Texas Commission on Environmental Quality
Municipal Solid Waste Management and
Resource Recovery Advisory Council (Council)
TCEQ Complex, Building E, Room 201S, Austin, Texas
October 4, 2012

1

MEMBERS PRESENT
Mr. Tom Brown
Mr. Hector Chavez
Dr. H. C. Clark
Mr. Robert “Holly” Holder
Mr. Vance Kemler
Mr. Jeffrey Mayfield
Mr. Maurice Pitts, Jr.
Mr. Charles “Chuck” Rivette
Mr. Leo Smith
Mr. David Yanke
The Honorable John Monaco

MEMBERS ABSENT
Mr. Jaime Alvarez
Mr. Terry Humphreys
Ms. Linda Koop
Mr. Paul Polasek
Ms. Elena Quintanilla
Mr. Mark Rose

DIVISION SUPPORT TEAM
Ms. Diane Barnes
Mr. Steve Hutchinson
Mr. Michael Talbert
Ms. Tamara Young
Ms. Sheila Nichols
TCEQ STAFF
Mr. Earl Lott
Ms. Christine Bergren
Ms. Jennifer Amelang
Ms. Shannon Herriott
Mr. Bill Wyman
Mr. Jeff Holderread
Ms. Gulay Aki
Ms. Sarah Miller
GUESTS
Ms. Shaun Auckland – Travis County
Mr. Dan Eden – Dan Eden Consulting
Mr. Patrick Moore – Legislative Budget Board
Ms. Helen Gilbert – Attorney at Law
Ms. Ginny Lewis – TARC
Mr. Kelly High – City of Dallas Sanitation Services
Mr. Michael Stewart – Republic Services
Ms. Lara Garey – Garey Environmental
Ms. Diane Massey – City of Waco Landfill
Mr. Scott Stewart - Stericyle

Welcome and Introduction of Members – President – Chuck Rivette
President Rivette welcomed everyone in attendance and asked everyone in attendance to introduce themselves.
Waste Permits Division Update – Earl Lott – Director
Mr. Earl Lott recognized Mr. Steve Hutchinson, of the TCEQ Waste Permits Division, for the great work he has done in the last few years as the division’s primary liaison for the advisory council. Mr. Lott stated that Mr. Hutchinson will have a more limited role in the future with the advisory council. Mr. Lott introduced Ms. Tamara Young and Mr. Michael Talbert, who will be taking on some of Mr. Hutchinson’s responsibilities.
Mr. Lott then gave an update on possible legislative topics for the upcoming 2013 legislative session. Medical waste disposal issues and citing requirements will most likely be a topic of interest to the legislators this session. Also, Mr. Lott believes that, like last legislative session, there might be a bill proposed for a recycling study. He then referred to the informal recycling study that TCEQ is currently working on with STAR and TXSWANA. He also reminded the council that there was legislation last session about grease and grit facilities, and that discussion may continue into this session as well. The disposal and recycling of oil and gas waste, particularly in the Eagle Ford Shale area, might also be a topic for possible legislation this session.
[bookmark: _GoBack]Mr. Hector Chavez raised some concerns about the disposal of scrap tires, particularly because of the breeding of West Nile Virus carrying mosquitos in scrap tires. He encouraged the advisory council to work with and provide assistance to the TCEQ to reduce the number of scrap tires.
Mr. Lott provided information about feedback from EPA Region 6 regarding the fluorescent light bulb program. Fluorescent light bulbs are considered universal waste under the current RCRA rules. EPA studies have shown that workers using large-volume bulb grinders have been exposed to elevated Mercury levels. At this point, bulb crushers are required to get a Permit-by-Rule through the Air Permits Program as well as registration through the Industrial Hazardous Waste Program. Mr. Lott expects to hear more information from the EPA in the near future regarding the continued use of these bulb crushers.
MSW Section Update – Christine Bergren – Section Manager
Ms. Christine Bergren introduced the restructure of the MSW Permits Section and presented the new organization chart to the council. In regards to a few questions by the council, Ms. Bergren clarified the functions of the different teams regarding workload and responsibility, specifically the functions of the groundwater team. Ms. Bergren statedthat there are two vacant positions listed on the organization chart. One vacancy, on Team I, is an engineering position that is currently posted. The other vacant position has not been posted.
Ms. Bergren previewed the draft for the FY 2011 MSW Annual Summary and stated that the final report would be released in the next few weeks. In regards to the FY 2012 annual reports, Ms. Bergren indicated the online report form, through STEERS, should be available no later than mid-November. This year, a facility can report via the online or hardcopy form. Mr. Rivette requested that the advisory council be notified by email when the FY 2011 Annual Summary became available.
Ms. Bergren explained the changes to the MSW Notice of Intent (NOI) to Operate a Recycling Facility form: E-Permits is now available for NOI’s, there is a new attachment for TV recyclers, and there is also now a delinquent fee check in the form that will trigger at $25 instead of the $200 amount that has been previously implemented.

Revised Medical Waste Document – Christine Bergren
Ms. Bergren provided a copy of the revised medical waste document that was uploaded to the public website last month. She explained that the revisions were not significant to the overall document. The major change is a clarification in regards to labeling requirements located under the section of the document labeled “Requirements for Generators of Medical Waste.” TCEQ is offering several different options to comply with this portion of the rule.
TCEQ Guidance Documents – Christine Bergren
Ms. Bergren introduced Mr. Kemler and he provided an update regarding his efforts of reviewing available MSW guidance documents. Mr. Kemler’s staff looked at all of the TCEQ guidance documents that might affect their operations at an MSW level. Out of the listed 186 guidance documents, 61 had an effect on their MSW operations; 42 of the 61 have been updated since 2009. The oldest guidance document was from 2003. Mr. Kemler will pass on his group’s findings to Ms. Bergren. At this time, there were no suggestions for new guidance documents. Ms. Bergren mentioned there were approximately 23 MSW guidance documents available to the public and approximately 9 documents that were currently unavailable. She indicated that she would provide the list to the council.
Supplemental Environmental Projects – Sarah Miller
Ms. Sarah Miller, a Supplemental Environmental Projects (SEP) specialist with the Litigation Division of the Office of Legal Services, provided a presentation to the council regarding SEPs. A handout was included with her presentation.
TV Recycling Program – Jennifer Amelang
Ms. Jennifer Amelang with the Pollution Prevention and Education (PPE) Section in the Small Business and Environmental Assistance Division, provided a presentation explaining the program requirements, the difference between the TV program and the computer program, and the current efforts for notifying affective parties about the new program.
The council approved the July 19, 2012 highlights.
Mr. Rivette declared the date for the next meeting will be announced in the near future. The members decided that Thursdays were the preferred day of week for future meetings. Also, no meetings should directly interfere with TXSWANA, if it all possible.
Public Comments - Ms. Helen Gilbert requested that Ms. Bergren provide the list of the MSW guidance documents to the audience members in addition to the council members. Ms. Bergren agreed.
Mr. Rivette adjourned the meeting.
