[image: image1.png]


[image: image2.png]


	Facility Name: 

	EPA Identification Number:  

	Location:    

	City:   
	County:   
	Zip Code:   

	Inspector: 
	Inspection Date: 

	Other IDEM Representatives:  

	Primary contact during inspection:  


	A. Pre-Inspection File Review

	Notification Information: 

	Part B Permitted Units/Issuance Date: 

	        Part B Permit Reviewed by Inspector:  Date _____________________

	Interim Status Units: 

	Post Closure Units: 

	Waste Classification/Expiration Date: 

	Previous Inspections: 

	Unresolved violations/comments:   

	

	B. Inspection Findings

	I.
	Facility  Description and Processes Inspected

	


	II.
	Regulatory Status/Activity

	


	III.
	Hazardous and Universal Waste Streams Noted During Inspection

	EPA #/ Description
	Source
	Generation Rate
	Disposition

	
	
	
	


	IV.
	Exempted/Excluded Hazardous Waste Streams and Reason

	


	V.
	Transporters

	


	VI.  
	Non-Hazardous Wastes Noted During Inspection

	Description
	Source
	Generation Rate
	Disposition

	
	
	
	


	VII.
	Container Management Area(s) (including Used Oil) Inspected

	<90(180) Day Accumulation

Description of unit
	<90(180) Day Accumulation

Description of unit
	<90(180) Day Accumulation

Description of unit

	Location: 
	Location: 
	Location: 

	Waste Code                      #/Size of Containers
	Waste code                                   #/Size of Containers
	Waste Code                                      #/Size of Containers

	
	
	


	VIII.
	 Satellite Accumulation Area(s) Inspected/ Universal Waste Accumulation Area(s) Inspected

	Location
	Waste Code(s)/Process
	Comments

	
	
	


	IX.
	 Hazardous Waste/Used Oil Tanks Inspected

	Waste Codes/Location
	Type/Construction
	Size
	Quantity On-Site

	
	
	
	


	X.
	Other Regulated Unit(s) (i.e. Containment Building, Waste Piles, Restricted Waste Sites, etc.) Inspected

	Waste Codes/Location
	Type/Construction
	Size
	Quantity On-Site

	
	
	
	


	XI.
	Inspection Summary:  (Description of facility walkthrough, observed permitted units, record review and post-interview)

	

	

	XII.
	Relevant differences from previous inspections, and additional comments: 

	

	

	XIII.
	 Permitted Facility:  

	Observed permitted units are consistent with permit requirements:       Yes _____    No _____   N/A _____

        If no, see Section XVII, Violation Descriptions for details.

	

	XIV.
	Pollution Prevention (P2)

P2 opportunities may be available to help save money and reduce environmental risk/liability.  You might consider having a P2 assessment, or a voluntary technical assistance consultation from IDEM staff or CMTI.  Please visit the agency’s P2 web site at www.in.gov/idem/oppta for additional information.  The following are additional P2 suggestions that could possibly save money, reduce waste and/or minimize risk.

	

	

	XV.
	Guidance Materials Provided to Facility

	

	

	XVI.
	Violations.  The checklist below is not comprehensive, but includes the most common violations. Checked violations and additional violations are described in detail in Section XVII and include location information, corrective measures, and compliance dates.  Appropriate documentation, photographs and maps may also be attached.  When appropriate, a representative portion of a facility or documents may be inspected.  A description of those portions inspected is provided in Section XI, Inspection Summary.

	1) Hazardous Waste Determination

     40 CFR 262.11
	
	15) Maintenance & Operation

      262.34 ref 265.31
	
	29) Ignitable/Reactive Wastes 

      40 CFR 265.176/265.117
	

	2) Waste Storage

     40 CFR 261.5(e), (f) or (g)
	
	16) Communications & Fire (Req. Equip.)

      262.34 ref 265.32
	
	30) Inspections… Daily/Weekly (Tanks)

      40 CFR 265.195
	

	3) Disposal/Mgt. CESQG

     40 CFR 261.5 (f) or (g)
	
	17) Testing & Maintenance (Equip.)

      262.34 ref 265.33
	
	31) Secondary Containment (Tanks)

      40 CFR 265.193
	

	4) Generator EPA ID Number

     40 CFR 262.12 & 329 IAC 3.1-1-10
	
	18) Communication & Alarm (Access)

      262.34 ref 265.34
	
	32) SQG Tank Standards 

      40 CFR 265.201
	

	5) Manifest Requirements 

      329 IAC 3.1-7, 40 CFR 262.44
	
	19) Aisle Space

      262.34 ref 265.35
	
	33) Integrity assessment (Tanks)

      40 CFR 265.192
	

	6) Land Disposal WAP

      40 CFR 268.7
	
	20) Police, Fire & Hospital  Arrangements

      262.34 ref 265.37
	
	34) Subpart BB/CC

      40 CFR 265.1050/1080
	

	7) Land Disposal Notification

      40 CFR 268.7
	
	21) Employee Training (SQG)

       40 CFR 262.34 (d)
	
	35) Mixing Used Oil  (w/ Haz. Waste)

      329 IAC 3.1-3-1 & 2
	

	8) Land Disposal Certification

      40 CFR 268.9
	
	22) Response to Emergencies

      40 CFR 262.34 (d)
	
	36) Storage of Used Oil (Marking ) 

     329 IAC 13-4-3
	

	9) Closed HW container

      40 CFR 262.34 ref 265.173
	
	23) Annual/Biennial Report

      40 CFR 262.41, 329 IAC 3.1-7-14
	
	37) Release of Used Oil ( response, report, 

       repair) 329 IAC 13-4-3
	

	10) Container Marking & Labeling

      40CFR 262.34 (a) (d)  & 268.50
	
	24) Contingency plan

      262.34 ref 265.50
	
	38) Release to the Environment ( Env. 

       Impact)      IC 13-30-2
	

	11) Waste Storage (90/180 days)

      40 CFR 262.34 (a), (d), (e) & (f)]
	
	25) Emergency Coordinator

      40 CFR 262.34 (d)
	
	39) Solid Waste Mgmt

      329-IAC-10
	

	12) Condition of containers

      40 CFR 262.34 ref 265.171
	
	26) Personnel training (LQG)

      262.34 ref 265.16
	
	40) Permit Conditions

      40 CFR 264
	

	13) Satellite Accumulation

      40 CFR 262.34 (c)
	
	27) Labeling/Marking (Universal Waste)

     329 IAC 3.1-16
	
	41) Other  (See violation descriptions)
	

	14) Emergency Info Posted

      40 CFR 262.34 (d)
	
	28) Storage Time (Universal Waste)

      329 IAC 3.1-16
	
	
	


	XVII.
	Violation descriptions: Includes observed violations with corresponding regulatory citations and permit conditions (when applicable), corrective measures and compliance dates.

	


	ATTACHMENTS:

_____ FACILITY MAP WITH LOCATION OF REGULATED WASTE ACTIVITY AND AREAS OF

           ENVIRONMENTAL CONCERN

______ PHOTO LOG

______ ADDITIONAL DOCUMENTATION


	

	


� EMBED MSPhotoEd.3  ���


INDUSTRIAL/HAZARDOUS WASTE 


TSD INSPECTION REPORT


State Form


Indiana Department of Environmental Management


INDIANA DEPARTMENT OF


ENVIRONMENTAL MANAGEMENT


Industrial Waste Compliance Section


Office of Land Quality


100 North Senate Avenue


MC-66-20-2  Shadeland Office


Indianapolis, Indiana 46204-2251


- 4 -


_1154341776.bin

