The Unregulated Heating Oil Tank (UHOT) Program

Chris Dwyer SRP UHOT Program 609-633-0544

Chris.Dwyer@dep.nj.gov

UHOT Program Objectives

- Allow pre-qualified environmental professionals to investigate/remediate lowrisk UHOT cases with limited DEP oversight
- Accelerate the DEP review process
- Allow real estate transactions to proceed more quickly
- Allow DEP case managers to focus on high risk sites

Program Authority and Current Rules

Underground Storage of Hazardous Substances Act and UST Rules (N.J.S.A. 58:10A-21, N.J.A.C. 7:14B-16.1)

- Individuals or business firms providing services for unregulated heating oil tanks must be certified:
 - Installation
 - Closure
 - Corrosion protection
 - Testing
 - Subsurface Evaluation (remediation)

Administrative Requirements for the Remediation of Contaminated Sites (N.J.A.C. 7:26C-4 and 13)

Rules establishing fees and the general requirements for a person responsible for conducting the remediation of a UHOT system

What is a UHOT?

Above-ground tanks and underground tanks that contain heating oil for onsite consumption for:

- Residential use, regardless of tank size, or
- Non-residential use that have a capacity of 2,000 gallons or less; and
- Contain No. 2, 4 and 6 oil, and kerosene

What are the basics?

- A UHOT owner that intends to remove UHOT must hire a certified individual to do so (often occurs during real estate transactions).
- A call to the DEP HOTLINE is required when a discharge of heating oil to the environment is discovered.

The discharge must be remediated by a certified individual.

What if there was no discharge?

 If there is no discharge to the environment from the UHOT, <u>do not call</u> the DEP hotline.

 DEP will not issue a UHOT No Further Action Letter when there has been no discharge to the environment

Who is a certified individual?

A certified Subsurface Evaluator (SSE) or

A Licensed Site Remediation Professional (LSRP)

- DEP issues UHOT NFA letter whether remediation is conducted by a SSE or an LSRP, with one exception...
- An LSRP may issue an Response Action Outcome (RAO) only when a UHOT is remediated as part of a larger site remediation.

What happens after the remediation is done?

- The certified individual details the remediation in a UHOT remediation report.
- The Department reviews to determine:

Was the remediation conducted in accordance with the Department's rules and guidance?

- If properly conducted, the Department will issue a UHOT No Further Action (NFA) letter.
- The NFA "closes out" the incident that was generated by the hotline call.

Note: the NFA is specific to the UHOT remediation and does not address any other environmental issues at the site

DEP Review

What needs to be submitted?

- A signed and certified Unregulated Heating Oil Tank (UHOT) System Remediation Form
- 2. Remediation reports prepared in accordance with the Technical Requirements for Site Remediation, N.J.A.C. 7:26E-5.7
- 3. A \$400 non-refundable check or money order, made payable to "Treasurer, State of New Jersey"

DEP's Administrative Process

Bureau of Case assignment and Initial Notice (BCAIN) conducts an administrative review and will <u>verify</u> information submitted.

If the submittal is incorrect or incomplete:

- BCAIN holds the report
- Contacts the SSE or LSRP to correct the problem

Incorrect/Incomplete submittals <u>will not</u> be reviewed by UHOT staff.

Incorrect/Incomplete submittals <u>will not</u> receive a UHOT NFA letter.

Common Administrative Errors

- Incorrect address and/or block and lot
 - Use street address and municipality (not the mailing address).
 - Block and lot can change; consult current tax database.
- Missing or incorrect DEP Incident Number
 - DEP generates this number from the hotline call
- \$400 check NOT included

DEP Conducts Audits

- Ensure compliance with DEP regulations and standards
- Triggered by anomalies on the UHOT form, or randomly, at DEP's discretion
- Desk Audits: review of remediation documents
- Field Audits: on-site inspections, independent sampling and analysis

UHOT Program Exceptions

- A UHOT case that has Immediate Environmental Concern (IEC) conditions will be handled by SRP's IEC Unit.
 - IEC conditions include contamination resulting in exposure via Vapor Intrusion, Potable Water, Direct Contact.
- SRP's Field Offices oversee UHOT cases requiring water discharge permits:
 - NJPDES Permits by Rule: discharge to Ground Water
 - On-Scene Coordinator Discharge Authority: discharge to Surface Water

How are small surface spills handled?

 Surface spills of less than 100 gallons of fuel oil should be called into the DEP Hotline.

- These cases are referred to county/local health departments for them to "close."
- DEP will not issue No Further Action letters for these incidents.

New UHOT Rules and Guidance

IT's HERE

New UHOT Rules and Guidance

- As of August 6, 2018 the HOTS Rule N.J.A.C 7:26F is in full effect.
- All remediations started after August 6, 2018 must comply with the new HOTS Rule N.J.A.C 7:26F.
- Contains all of the administrative and technical requirements for UHOTs

What is different about the UHOT Rules?

- More prescriptive rules are aimed at consistency
- Focus is on more timely and less costly cleanups
- Includes detailed sampling and analytical requirements, and EPH soil remediation criterion

What else is different about the UHOT rules?

- Contains UHOT- specific regulatory timeframes
- Contains specific sampling requirements for both soil and groundwater
- More data required in applications for UST Fund grants and loans

What else is different about the UHOT rules?

- Contains its own LNAPL requirements that differ from the Tech Rules (quicker remediation timeframes)
- No requirement to submit a Receptor Evaluation form – Requirements focus on timely identification of potential receptors and mitigation when needed.
- Not subject to mandatory timeframes

Questions?

