

UST Basics and Compliance Issues

Mike Arce – Compliance Assistance Inspector

Victoria Flowers - Environmental Specialist

Oneida's Compliance Assistance Program

Goals

- UST Program Overview
- Regulations
- Equipment Basics
- Demonstration of compliance
- Jurisdictional Issues

562,751

Active

* According EPA OUST Mid-year 2016 Report

2,526 Indian Country Active

* According EPA OUST Mid-year 2016 Report

436 million
gallons per day

Federal Requirements

- ALL Indian Country facilities must meet the requirement for Operator and equipment upgrades training by October 13, 2018
 - Designation of operators
 - Leak requirements
 - Record keeping

General Requirements

- Inspect
- Respond
- Maintain
- Test
- Keep Records
- Financial Responsibility

Owner Operator Classification

Class A Operator	Class B Operator	Class C Operator
Primary responsibility for on-site operation & maintenance	Daily operation & maintenance responsibility	Daily frontline employees (cashiers), responsibility for addressing emergencies, spills or releases
<ul style="list-style-type: none"> • Permits • Ensuring contractors are competent • Ensure UST rules complied with • Identifying and ensuring B & C operators are trained and competent • Financial assurance 	<ul style="list-style-type: none"> • Daily inventory • Monthly release detection • Regulatory Compliance • Equipment inspections Record maintenance <ul style="list-style-type: none"> • ATG • Certifications • Repairs • Registration • Inspection 	<ul style="list-style-type: none"> • Report spills and alarms • Notify A/B or regulatory authorities of incident

Spill & overfill prevention

Fuel Delivery

PHOTO: DAVID MCNEW/GETTY IMAGES

Victoria Flowers,
Environmental Specialist

Methods of Release Detection - Tanks

- Automatic Tank Gauging (ATG)
- Secondary Containment Interstitial Monitoring
- Statistical Inventory Reconciliation (SIR)

Release Detection - Tanks

- Manual Tank Gauging
- Continuous in-tank leak detection (CITLD)
- Groundwater and/or vapor monitoring

Release Detection

Tanks and Piping

- Tanks must be tested every 30 days
- Pressurized piping monitored continuously for big leaks (3 gallon per hour)
- Pressurized piping monitored periodically for small leaks
 - 0.2 gallons per hour or 1,752 gallons per year

Release Detection - Piping

- Automatic Line Leak Detector (ALLD)
- Interstitial monitoring
- Line Tightness Test

Release Detection - Piping

- SIR
- Safe Suction
- Soil vapor/groundwater monitoring

Corrosion Protection (cathodic protection)

- Metal tanks and pipes without protective coating
- Impressed current or sacrificial anodes

Corrosion Protection (cathodic protection)

Impressed current systems

- Inspected every 60 days
- Must maintain the last three inspections

Compatibility

- Unleaded Regular
- Unleaded Midgrade
- Unleaded Premium
- Diesel Ultra-Low Sulfur

Financial Responsibility

Financial Responsibility Coverage Amounts

Type or Group	Per Occurrence	Annual Aggregate
Any Petroleum Marketer	\$1 Million	\$1 Million if 100 or less tanks.
Non-Marketer with a greater than 20M net worth		\$2 Million if more than 100 tanks
Non-Marketer with less than 20M net-worth	<10,000 gal/month \$500,000 >10,000 gal/month \$1 Million	
Local Governments or Indian Tribe		

Suspected & Actual Releases

- Suspected releases must be investigated
- Actual releases must be reported, investigated and cleaned up

Notification, Closure and Registration

Generally 30 days after a change, ownership or repairs

Temporary closure (Out of service < 1 year)

Permanent Closure

Record keeping requirements

- Third party certification documentations
- 1 year of 0.2 gallon per hour test every 30 days
- Annual UST System Release & Monitoring Verification
- Operator Training
- Financial Responsibility

Environmental & regulatory consequences of releases

Releases to the environment must be report to the implementing agency within 24 hrs

- Confirm & investigate within 7 days
- If confirmed - stop system, repair or replace
- Remediate according regulations
- Document everything

Failure to correct a leak or be noncompliant

- Fines
- Red Tagging (delivery prohibition)
- Retraining

Identifying Releases

- Free product or vapors
- Unusual operating conditions
- Unexplained loss of product

Operation & Maintenance New Installations

Effective October 13, 2015

Operation & Maintenance Requirements

Effective October 13, 2018

Secondary Containment Rule

April 16, 2016

Operator Training Rule

October 13, 2016

Questions?

Mike Arce

marce@oneidation.org

(920)869-4552

Victoria Flowers

vflowers@oneidation.org

(920)869-4548