

Rule Revisions Relating to Emerging Contaminants – White Paper

Proposed Rule Revisions - Drafting Update Judy Fassbender June 4, 2019

Overview

- Wis. Admin. Code chs. NR 700 through NR 754 may apply to emerging contaminants
 - Generally applicable through "hazardous substance" and "environmental pollution"
 - Specifically applicable examples listed
- Potential revisions to clarify and update code may be proposed

Definition

....

- Statute and rule definitions of "hazardous substance" and "environmental pollution" may include emerging contaminants
- Reporting
 - Regardless of standard

Emerging contaminants

- Environmental standards
 - Site-specific water quality criteria
 - Direct contact soil RCLs
- Site investigation scoping
 Specific actions or procedures
- Soil cleanup standards
 Specific actions or procedures

Emerging contaminants

- Standards for selecting remedial action
 - Groundwater contaminants with no established standard
- Environmental investigations for VPLE
 - ASTM requirements AND

....

 Evaluation of "hazardous substances" and "environmental pollution"

Regulation by class

- Closure and continuing obligations
 - NR 725, NR 726, NR 727 reference NR 140 standards
 - NR 749 references fees for NR 140 standards

Next steps

- First draft rule: October 1, 2019, Rule Development Meeting
- Second draft rule: December 3, 2019, Rule Development Meeting
- Post-meeting comments may be directed to: <u>DNRRRNR700input@wisconsin.gov</u>

Thank you!

Remedy Selection Cross-References (Revisions to NR ch. 722)

Proposed Rule Revisions - Drafting Update Judy Fassbender June 4, 2019

Remedy Selection (NR 722)

Soil management

- Wis. Admin. Code ch. NR 718 exemption may be needed to complete RA
- Exposure assumptions
 - Default exposure assumptions in NR 720
 - EPA RSL calculator

Next steps

- First draft rule October 1, 2019
- Second draft rule December 3, 2019
- Post-meeting comments may be directed to: <u>DNRRRNR700input@wisconsin.gov</u>

Thank you!

Notification and Closure

Proposed Rule Revisions - Drafting Update Jenna Soyer June 4, 2019

Notification and Closure Overview of Proposed Changes

• NR 716.14 to clarify sample results notification requirements

4 44 44 44

- NR 725 and NR 726 to revise notification requirements for off-site properties with groundwater contamination and relation to NR 812
- NR 726 to reflect updates to terminology; clarify and update the methods and requirements for submitting closure requests and forms, and case closure response action goals

Notification and Closure NR 716.14

- Update information required when submitting results from water supply wells
- Currently only well ID number

AA AAAA AA

Make consistent with remainder of media

Notification and Closure NR 725/26 GW Notifications

4 44 . 44 4

- Modify notification and continuing obligation (CO) for off-sites affected by residual groundwater contamination
- For sites that obtain drinking water from municipal systems, residual groundwater contamination will not be a concern because property owners are required to connect to an available municipal system if a local ordinance exists (Wis. Stat. § 281.45)

Notification and Closure NR 726 Closure Request Requirements

- Electronic submittals through document submittal portals
- Require executive summary

4.44

- Clarify property information requirements and map and figure requirements
- Clarify vapor pathway submittal information (consistency with other media)
- Include sediment requirements

Notification and Closure Response Action Goals

- Update NR 726 response action goals and authority to be consistent with NR 722 media
- Update both to include sediment

44.44

Next steps

- First draft rule October 1, 2019
- Second draft rule December 3, 2019
- Post-meeting comments may be directed to: <u>DNRRRNR700input@wisconsin.gov</u>

Thank you!

Soil Standards – Rule Draft 1

Proposed Rule Revisions - Drafting Update Judy Fassbender June 4, 2019

Soil Standards – Rule Draft 1

- NR 720 currently calculates RCLs to meet compound specific target 1 x 10⁻⁶
- Increasing risk targets => higher RCLs
- PAHs in soil samples often exceed RCLs, attributed to 'urban background'
- Other state standards and background studies examined to assess whether WI RCLs too conservative
- Revised Rule: Change target cancer risk goal to 1 x 10⁻⁵ (except naphthalene)

Soil Standards – Rule Draft 1 (cont.)

- Cumulative requirement in NR 720
- Exposure assumptions and EPA Regional Screening Levels (RSL) calculator

Next steps

- Second draft rule at August 6, 2019, Rule Development Meeting
- Post-meeting comments may be directed to: <u>DNRRRNR700input@wisconsin.gov</u>

Thank you!

Soil Management – Rule Draft 2

Proposed Rule Revisions - Drafting Update Judy Fassbender June 4, 2019

Soil Management Overview

A

- Proposed changes previously discussed
 - Clarify documentation requirements
 - Update/remove sections of NR 718 that are no longer used
 - Add sediment to NR 718 authority

Soil Management Summary

Clarify documentation requirements

4.444

- Removes reference to "Soil Management Plan"
- Clarifies that NR 718 exemption applies to immediate, remedial and interim actions
- Adds cross-reference to NR 718 documentation requirements in NR 708 and NR 724

Soil Management Summary

44.44

- Update/remove sections of NR 718 that are no longer used
 - Remove reference to landspreading for petroleum contamination
 - Adds language codifying current practice of allowing soil to be moved to NMM if reclamation plan allows
 - Allows exemption to existing self-implementing stockpiling time/volume parameters

Next steps

- This meeting is the last Rule Development Meeting for this item
- Post-meeting comments may be directed to: <u>DNRRRNR700input@wisconsin.gov</u>

Thank you!

