
HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 1 of 39

PART I
LEGAL AUTHORITY

See this Part in the Entire Facility Section

PART II
STANDARD CONDITIONS

See this Part in the Entire Facility Section

PART III
SPECIFIC CONDITIONS

P.III.A. GENERAL STANDARDS

P.III.A.(1) Permitted Waste Streams, Descriptions, and Codes

The Blue Grass Army Depot (BGAD) uses the Open Burning (OB) thermal treatment process to treat
bulk military propellant and propellant charges (packaged propellant). BGAD uses Open
Detonation/Buried Detonation (OD) to treat munitions and explosives with the potential to detonate.
Except in Conditions P.III.XB.(2)(b) and (c), the use of the phrase “open detonation” or the abbreviation
“OD” refers to both open detonation and buried detonation. Open detonations without soil cover
(surface detonations) are not typical and shall be used only to dispose of unused donor materials that
require demilitarization or to treat unexploded ordnance (UXO).

Both of the OB and OD treatment processes and the wastes treated at each are described in
Hazardous Waste Facility Permit RCRA Hazardous Waste Treatment Permit Application for
Conventional Munitions by Open Burning and Open/Buried Detonation (the permit application).

Only munitions that are members of the munitions families listed below and that are not prohibited in
P.III.A.(3) shall be treated at the OB units.

 Munitions Family Example Items

Bulk Propellants Propellants in bulk form

Propellant Charges and Increments Packaged propellant

Propellant Munitions Components
Rocket motor propellant, cartridge actuated devices, propellant actuated
devices, expelling charges

Fuzes Fuzes (various types)

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 2 of 39

Only munitions that are members of the munitions families listed below and that are not prohibited in
P.III.A.(3) shall be treated at the OD unit.

 Munitions Family Example Items

Pyrotechnics/Illumination/Tracer
Ammunition used for illumination, marking, spotting, signaling, simulating or
tracing

High Explosive Components and
Devices

Detonators, boosters, bursting charges not otherwise configured with an
ammunition

High Explosive Cartridges
Artillery or gun ammunition with HE projectile and a propelling charge such
as 90 mm, 81 mm mortar, 30 mm fuzed and unfuzed cartridges

High Explosive D
Ammunition containing Explosive D (also known as ammonium picrate or
yellow D)

Bulk High Explosive
TNT, pentaerythritol tetranitrate (PETN), cyclotetramethylenetetranitramine
(HMX), RDX, Comp A, Comp B, Comp C-4, plastic bonded explosives
(PBXs), Black Powder

High Explosive Grenades Hand or rifle grenades containing explosive fillers

High Explosive Depth Charges and
Underwater Munitions

High explosive marine depth charges and underwater mines

High Explosive Projectiles and
Warheads

Projectiles, warheads, mortars or similar devices that do not have a
cartridge case, propellant, or rocket motor associated

HE Rocket Warhead Rocket warheads and fuzes

Demolition Material
Demolition materials such as TNT, C-4, cratering charges, shaped charges,
detonating cord, flexible sheet explosives, miscellaneous explosives used
as donor material, plastic caps, fuzes, detonation cord

Fuzes Fuzes (all types)

Land Mines High explosive filled land mines including anti-tank mines

The only wastes transported to and treated at either the OB Units or OD Unit shall be those listed
below. Each of these hazardous wastes shall be managed as specified within this permit.

Waste
Stream

Waste Codes Waste Description

24
D001, D003, D005, D006, D007,
D008, D011, D030

X01, Open Detonation/Buried Detonation
Waste Military Munitions and energetic waste

26 D003, D008, D030
X01, Open Burning
Waste Military Munitions and energetic waste

The Permittee shall comply with the following conditions when accepting or treating hazardous waste
from offsite sources:

• The hazardous waste shall be from another United States Department of Defense (DoD) installation
source only.

• The offsite hazardous waste shall be Waste Military Munitions (WMM) with the RCRA characteristic
waste codes D001, D003, D005, D006, D007, D008, D011, or D030 only.

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 3 of 39

• Prior to receipt of offsite hazardous waste from other defense installations, the Permittee shall meet
the conditions of P.III.A.(4).

• WMM accepted from offsite sources shall not be treated by OB.

[40 CFR 261 as established in 401 KAR 39:060 Section 3, KRS 224.46-530]

P.III.A.(2) Hazardous Waste Treatment Units

• Each of the two OB Units (OB Pan 1 and OB Pan 2) is a hazardous waste miscellaneous treatment
unit. Each OB Unit consists of a burn pan, its underlying concrete pad, the associated sediment
catchment system, and the area surrounding each pad as shown by the Limits of the Open Burn
Permit Area in Figure E-2b in Appendix B of this permit.

• The OD Unit is a hazardous waste miscellaneous treatment unit. The OD Unit consists of a
maximum of 30 pits, the area surrounding the pits, and two erosion control barriers, as shown by the
Limits of the Open Detonation Permit Area in Figure E-2a in Appendix B of this permit.

 [40 CFR Part 264 Subpart X as established in 401 KAR 39:090 Section 1, 40 CFR 270.23 as
established in 401 KAR 39:060 Section 5, KRS 224.46-530]

P.III.A.(3) Prohibited Wastes

The Permittee shall not treat, by either OB or OD, munitions or wastes that contain any of the items or
substances listed below:

• Hazardous waste from offsite sources, except as allowed in P.III.A.(1)

• Ammunition that is 0.50 caliber or smaller

• Municipal waste

• Dunnage
• Containerized gases
• Oil
• Pesticides
• Herbicides
• Ammonium perchlorates

• Dioxins or furans
• Titanium tetrachloride

• Polychlorinated biphenyls (PCBs)
• Flechettes
• Rounds containing submunitions

• White phosphorus

• Red phosphorous
• Colored smoke

• Hexachloroethane (HC) smoke

• Napalm
• Riot control agents
• Biological agents
• Choking agents
• Nerve agents

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 4 of 39

• Blood agents
• Blister agents
• Incapacitating agents
• Chemical warfare materiel

• Components of liquid filled rounds or chemical warfare materiel

• Nuclear components or devices

• Naturally occurring radioactive materials

• Depleted uranium (DU)

• Any liquids or items containing free liquids

• Asbestos
• Munitions wastes that are a potential source of Per- and polyfluoroalkyl substances (PFAS), including
Teflon, Viton, and Viton-A. This also includes both short and long chain PFAS.

• Waste Military Munitions with a different chemical composition from WMM already being treated at
BGAD

 [KRS 224.46-530]

P.III.A.(4) Potential New Wastes

Prior to treatment of an energetic waste or Waste Military Munition (WMM) that had not previously been
treated at BGAD, the Permittee shall determine whether the waste is suitable for treatment by OB or
OD. In addition, the Permittee shall review the waste’s characteristics and:

• Coordinate with the BGAD Ammunition Maintenance and Demilitarization Division to determine if the
energetic waste or WMM workload is acceptable in accordance with BGAD’s hazardous waste permit

• Determine the appropriate EPA waste codes

• Evaluate against prohibited wastes listed in P.III.A.(3)
• Determine whether the energetic waste or WMM contains hazardous constituents that are not
contained in Table F2, Groundwater Protection Standards. Permittee shall submit a modification
request prior to treating the new energetic waste or WMM in the OB/OD units if the constituent is not
in the table

• Evaluate the energetic waste or WMM to identify waste analysis requirements of the treatment
residue, if any residue may occur

• Determine that the Net Explosive Weight (NEW) of the energetic waste or WMM does not exceed the
maximum event limits (per pan or pit) for OB or OD whichever is appropriate.

Any energetic waste or WMM that do not fit the acceptable parameters of this permit shall not be
treated in the OB or OD units without a permit modification.

P.III.A.(5) Permitted Container Storage Areas

 There shall be no permitted container storage areas at the OB unit or OD unit. The Permittee shall
comply with requirements in P.III.I. for containers at the OB and OD units.

 [40 CFR 264.170 as established in 401 KAR 39:090 Section 1, KRS 224.46-530]

P.III.B. GENERAL FACILITY STANDARDS

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 5 of 39

P.III.B.(1) Identification Number

KY8-213-820-105

P.III.B.(2) Required Notices

See Entire Facility Section

P.III.B.(3) Waste Analysis

See Entire Facility Section

P.III.B.(4) Security

See Entire Facility Section

P.III.B.(5) General Inspection Requirements

See Entire Facility Section

P.III.B.(6) Personnel Training

See Entire Facility Section

P.III.B.(7) General Requirements for Ignitable, Reactive, or Incompatible Wastes

See Entire Facility Section

P.III.B.(8) Location Standards

See Entire Facility Section

P.III.B.(9) Land Disposal Restrictions (LDR)

See Entire Facility Section

P.III.B.(10) Compliance Schedule

Reports of compliance or non-compliance with, or any progress reports on, interim and final
requirements contained in any compliance schedule of this permit shall be submitted no later than
fourteen days following each scheduled date, as established in the Compliance Schedule, Appendix A,
and certified in accordance with 40 CFR 270.33 as established in 401 KAR 39:060, Section 5.

[40 CFR 270.33 as established in 401 KAR 39:060 Section 5]

P.III.C. PREPAREDNESS AND PREVENTION

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 6 of 39

P.III.C.(1) Design and Operation of Facility

The Permittee shall design, construct, maintain, and operate the facility in a manner to minimize the
possibility of an unplanned fire, unplanned explosion, or sudden or non-sudden release of hazardous
waste or hazardous waste constituents to air, soil, or surface water which could threaten human health
or the environment.

[40 CFR 264.31 as established in 401 KAR 39:090 Section 1]

P.III.C.(2) Required Equipment

The Permittee shall keep at the facility the equipment listed below. The equipment shall be maintained
as specified in the Contingency Plan, Attachment G.

• An internal communications or alarm system capable of providing immediate emergency instruction
(voice or signal) to facility personnel;

• A device, such as a telephone (immediately available at the scene of operations) or a hand-held two
way radio, capable of summoning emergency assistance from BGAD security force, BGAD fire
department, BGAD emergency operations center (EOC), or state/local emergency response teams;

• Portable fire extinguishers and fire control equipment, including special extinguishing equipment,
such as that using foam, inert gas, or dry chemicals.

[40 CFR 264.32 as established in 401 KAR 39:090 Section 1]

P.III.C.(3) Testing and Maintenance of Equipment

To assure proper operation of emergency equipment, the Permittee shall:

• Test all emergency equipment at the facility, including any communication, alarm, fire, spill control,
and decontamination equipment

• Maintain all equipment at the facility in good working order, consistent with the inspection schedule in
the Procedures to Prevent Hazards, Attachment F.

[40 CFR 264.33 as established in 401 KAR 39:090 Section 1]

P.III.C.(4) Access to Communications or Alarm Systems

If hazardous waste is present at the OB or OD site, all personnel at that site shall have immediate
access, either directly or through visual or voice contact with another employee, to a telephone or a
hand-held two way radio that is capable of summoning emergency assistance.

If there is ever just one employee on the premises while the facility is operating, that employee shall
have immediate access to a device, such as a telephone (immediately available at the scene of
operation) or a hand-held two-way radio, capable of summoning external emergency assistance.

[40 CFR 264.34 as established in 401 KAR 39:090 Section 1]

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 7 of 39

P.III.C.(5) Required Aisle Space (RESERVED)

P.III.C.(6) Arrangements with Local Authorities

See Entire Facility Section

P.III.D. CONTINGENCY PLAN AND EMERGENCY PROCEDURES

P.III.D.(1) Implementation of Plan

The Permittee shall immediately carry out the provisions of the Contingency Plan, Attachment G, and
follow the emergency procedures described in 401 KAR 39:090, Section 1, and 401 KAR 39:060,
Section 6(1), if there is an unplanned fire, unplanned explosion, or release of hazardous waste or
constituents that could threaten human health or the environment.

[40 CFR 264.51 as established in 401 KAR 39:090 Section 1]

P.III.D.(2) Content of Plan

 The Contingency Plan shall contain the following information and be kept up to date:

• Actions that facility personnel shall take in response to unplanned fires, unplanned explosions, or any
unplanned sudden or non-sudden release of hazardous waste or hazardous waste constituents to air,
soil, or surface water at the facility

• Arrangements agreed to by local emergency services

• All persons qualified to act as Emergency Coordinator. Where more than one person is listed, one
shall be named as primary emergency coordinator and others shall be listed in the order in which
they shall assume responsibility as alternates.

• A list of all emergency equipment, including the location and a physical description of each item on
the list and a brief outline of its capabilities

• Evacuation plan for facility personnel that describes signals, routes, and alternate routes

[40 CFR 264.52 as established in 401 KAR 39:090 Section 1]

P.III.D.(3) Copies of Plan

A copy of the Contingency Plan, Attachment G, and all revisions to the plan shall be:

• Maintained at the OB/OD Demo Grounds Office (Building 270)

• Provided to BGAD Emergency Operations Center (EOC), all local police departments, fire
departments, hospitals, and state and local emergency response teams that may be called upon to
provide emergency services

• Provided to all outside agencies, contractors, and emergency response providers that have a
Memorandum of Agreement (MOA) with BGAD to provide assistance in an emergency

• Provided to the Hazardous Waste Branch Manager

[40 CFR 264.53 as established in 401 KAR 39:090 Section 1]

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 8 of 39

P.III.D.(4) Amendment of Plan

The Contingency Plan, Attachment G, shall be reviewed, and immediately amended, if necessary, if:

• The facility permit is revised
• The plan fails in an emergency

• The facility changes (e.g., in its design, construction, operation, maintenance, or other
circumstances) in a way that materially increases the potential for unplanned fires, unplanned
explosions, or releases of hazardous waste or hazardous waste constituents, or changes the
response necessary in an emergency

• There is a change to the list of Emergency Coordinators

• The list of emergency equipment changes

Administrative updates and/or changes as identified above to the Contingency Plan may or may not
warrant a permit modification. These shall be submitted to the Hazardous Waste Branch Manager for
determination.

 [40 CFR 264.54 as established in 401 KAR 39:090 Section 1]

P.III.D.(5) Emergency Coordinator

At all times, there shall be an Emergency Coordinator either at the facility or on call with the
responsibility for coordinating all emergency response measures. The Emergency Coordinator shall be
thoroughly familiar with all aspects of the facility's Contingency Plans, all operations and activities at the
facility, the location and characteristics of waste handled, the location of all records within the facility,
and the facility layout. The Emergency Coordinator shall have the authority to commit the resources
needed to carry out the Contingency Plan.

[40 CFR 264.55 as established in 401 KAR 39:090 Section 1]

P.III.D.(6) Emergency Procedures

P.III.D.(6)(a) Activate Alarms

If there is an imminent or actual emergency situation, the Emergency Coordinator shall
immediately activate internal facility alarms or communication systems, where applicable, to notify
all facility personnel, and notify appropriate state and local agencies as specified in the
Contingency Plan.

[40 CFR 264.56 as established in 401 KAR 39:090 Section 1]

P.III.D.(6)(b) Notify Off-Post Emergency Responders

If the Emergency Coordinator and BGAD EOC determine that the facility has had a release,
unplanned fire, or unplanned explosion which could threaten human health or the environment
outside the facility, findings shall be reported as follows:

• Immediately notify appropriate local authorities and be available to help decide whether local

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 9 of 39

areas should be evacuated

• Notify the Madison County Emergency Operations Center and Kentucky Emergency
Management (KYEM)

[401 KAR 39:060 Section 6(1), 40 CFR 264.56 as established in 401 KAR 39:090 Section 1]

P.III.D.(6)(c) Release, Fire, or Explosion

The Emergency Coordinator and the BGAD EOC shall assess possible hazards to human health or
the environment that may result from a release, an unplanned fire, or an unplanned explosion.
This assessment shall consider both direct and indirect effects of the release, fire, or explosion (for
example: the effects of any toxic, irritating, or asphyxiating gases that are generated, or the effects
of any hazardous surface water run-off from water or firefighting chemicals used to control fire and
explosions).

[40 CFR 264.56 as established in 401 KAR 39:090 Section 1]

P.III.D.(6)(d) Affected Areas

The Emergency Coordinator shall ensure that, in the affected area of the facility:

• No waste that may be incompatible with the released material is treated, stored, or disposed of
until cleanup procedures are completed

• All emergency equipment listed in the Contingency Plan is cleaned and fit for its intended use
before operations are resumed.

[40 CFR 264.56 as established in 401 KAR 39:090 Section 1]

P.III.D.(6)(e) Evaluate Release

If there is a release, an unplanned fire, or an unplanned explosion, the Emergency Coordinator
shall identify the character, exact source, amount, and areal extent of any released materials. In
addition, the Emergency Coordinator shall communicate the details of the emergency to the BGAD
EOC.

During the emergency, the Emergency Coordinator shall take all reasonable measures necessary
to ensure that fires, explosions, and releases do not occur, recur, or spread. These measures shall
include, where applicable, stopping processes and operations, collecting and containing released
waste, and removing or isolating containers.

[40 CFR 264.56 as established in 401 KAR 39:090 Section 1]

P.III.D.(6)(f) Secure Recovered Waste

Immediately after an emergency, the Emergency Coordinator shall provide for treating, storing, or
disposing of recovered waste; contaminated soil, surface, or ground water; or other material that
may result from a release, unplanned fire, or unplanned explosion at the facility.

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 10 of 39

[40 CFR 264.56 as established in 401 KAR 39:090 Section 1]

P.III.D.(6)(g) Environmental Emergency Written Report

The Permittee shall note in the Operating Record the time, date, and details of any incident that
requires implementation of the Contingency Plan, Attachment G. Within fifteen days after the
incident, the Permittee shall submit a written report on the incident to the Hazardous Waste Branch
Manager and the Division Field Office. The report shall include:

• Name, address, and telephone number of the Permittee

• Name, address, and telephone number of the facility

• Name, address, and telephone number of persons having actual knowledge of the facts
surrounding the release or threatened release

• Date, time, and type of incident (for example, fire or explosion)

• Name, quantity, and concentration of materials, pollutant, or contaminant involved

• Precise location, circumstances, and cause
• The extent of injuries, if any
• An assessment of actual or potential hazards to human health or the environment, and daily
efforts taken by the Permittee to control or mitigate, including monitoring data

• Estimated quantity and disposition of recovered material that resulted from the incident.

• Changes in equipment, procedures, personnel, etc. to prevent similar incidents

• Any other pertinent or requested information

[40 CFR 264.56 as established in 401 KAR 39:090 Section 1, 401 KAR 39:060 Section 6(1), KRS
224.1-400, KRS 224.46-530]

P.III.D.(6)(h) Daily Notification During Environmental Emergencies

The Permittee shall notify the Division Field Office and Hazardous Waste Branch daily by
telephone, e-mail, or fax during an environmental emergency operation. The following information,
at a minimum, shall be provided:

• A summary of the previous day's operations

• A summary of planned operations for the day, including monitoring and movement/handling

• Results of any monitoring since the last daily notification

• Any other pertinent or requested information

[40 CFR 270.32 as established in 401 KAR 39:060 Section 5, KRS 224.46-530]

P.III.D.(6)(i) Memorandums of Agreement (MOA)

The Permittee shall keep current copies of all MOAs with off-post emergency responders at an on-
site location. If, at any time, the Permittee enters into an agreement with an off-post emergency
responder not listed in the Contingency Plan, Attachment G of the application, or chooses not to
renew an agreement with an off-post emergency responder listed in the Contingency Plan, then the
Permittee shall notify the Hazardous Waste Branch Manager.

[KRS 224.46-530]

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 11 of 39

P.III.E. MANIFEST SYSTEM, RECORDKEEPING, AND REPORTING

P.III.E.(1) Manifest System

 See Entire Facility Section

P.III.E.(2) Manifest Discrepancies

 See Entire Facility Section

P.III.E.(3) Operating Record

P.III.E.(3)(a) Operating Record for Open Burning

 The Permittee shall maintain an operating record for OB that describes the hazardous waste
activities. The record shall include information as it becomes available, as listed in F.III.E.(3), as
well as the following information:

• The items treated in each pan during each event

• The total Net Explosive Weight (NEW) treated in each pan during each event

• A running total of NEW treated by the OB Units for that calendar year

• The times at which each event was initiated and ended
• The meteorological conditions at the time of each OB event, including the wind speed and
direction.

• The date and time of any instances in which unburned propellant is retreated (“reburns”)

• Records associated with any off-site shipments of hazardous wastes generated at the OB Unit,
the types and locations of destination facilities, and how the wastes were managed at the
destination facilities (for example: recycling, treatment, storage, or disposal)

• Records of quantities and date of each shipment of hazardous waste placed in a land disposal
unit pursuant to 40 CFR 264.73 as established in 401 KAR 39:090, Section 1

• Records and results of waste analyses and waste determinations performed

• Records of all spills
• Details of all environmental releases, as defined in Condition P.III.XA.(5)
• Summary reports and details of all incidents that require implementing the Contingency Plan,
Attachment G

• Records and results of all inspections

[401 KAR 39:060 Sections 3 and 6(1), 40 CFR 264.73 as established in 401 KAR 39:090 Section
1, KRS 224.46-530]

P.III.E.(3)(b) Operating Record for Open Detonation/Buried Detonation

 The Permittee shall maintain an operating record for OD that describes the hazardous waste

activities. The record shall include information as it becomes available, as listed in F.III.E.(3), as
well as the following information:

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 12 of 39

• The items treated in each pit during each event

• The total Net Explosive Weight (NEW) treated in each pit during each event

• A running total of NEW treated by OD for that calendar year

• A notation if a detonation was a surface detonation, the location of the surface detonation, the
NEW treated per detonation, and the reason a surface detonation was used

• A running total of the weight of lead and lead compounds treated by OD during that calendar
year

• A running total of Delay Assembly F/155MM HERA, National Stock Number 1320‐01‐054‐5121,
units treated by OD in that calendar year

• The times at which each event was initiated and ended
• The meteorological conditions at the time of each OD event, including the wind speed and
direction.

• The date and location of treatment of any munition items that failed to detonate during the initial
detonation process, unexploded ordinance (UXO), or munitions that otherwise required
retreatment

• Records associated with any off-site shipments of hazardous wastes generated at the OD Unit,
the types and locations of destination facilities, and how the wastes were managed at the
destination facilities (for example: recycling, treatment, storage, or disposal)

• Records of quantities and date of each shipment of hazardous waste placed in a land disposal
unit pursuant to 40 CFR 264.73 as established in 401 KAR 39:090, Section 1

• Records and results of waste analyses and waste determinations performed

• A log showing that Observers were present during OD operations
• Records of all spills
• Details of all environmental releases, as defined in Condition P.III.XB.(5)
• Summary reports and details of all incidents that require implementing the Contingency Plan,
Attachment G

• Records and results of all inspections

 [401 KAR 39:060 Sections 3 and Section 6(1), 40 CFR 264.73 as established in 401 KAR 39:090

Section 1, KRS 224.46-530]

P.III.E.(4) Records

In addition to meeting the requirements of F.III.E.(4):

• The Permittee shall ensure that any facility that receives, treats, or disposes of hazardous waste
generated at BGAD has the appropriate permits to treat or dispose of the waste. The Permittee shall
retain documentation of treatment from the treatment or disposal facility.

• The Permittee shall retain on-site a copy of all notices, certifications, waste analysis data, and other
required documentation for at least three years from the date that the waste that is the subject of
such documentation was last sent to on-site or off-site treatment, storage, or disposal.

P.III.E.(5) Annual Report

See Entire Facility Section

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 13 of 39

P.III.E.(6) Unmanifested Waste Report

See Entire Facility Section

P.III.E.(7) Additional Reports

This condition is in addition to F.III.E.(7)

P.III.E.(7)(a) Immediate Notification

The Permittee shall report to the Division any non-compliance with the Permit which may endanger
human health or the environment. Any information shall be provided orally within two hours from
the time the Permittee becomes aware of the circumstances (Kentucky twenty-four-hour reporting
number (800) 928-2380). This oral report shall include the following:

• Information concerning release of any hazardous waste or hazardous constituents that may
cause an endangerment to public drinking water supplies, including both surface water and
groundwater used for public drinking water supply

• Any information of a release or discharge of hazardous waste, or of an unplanned fire or
unplanned explosion from the facility, that could threaten the environment or human health
outside the facility

Non-compliance which requires immediate notification includes, but is not limited to:

• A determination by the Emergency Coordinator that there is an imminent or actual release,
unplanned fire, or unplanned explosion which could threaten human health or the environment

• Any Environmental Release, including but not limited to, those defined by P.III.XA.(5) and
P.III.XB.(5)

[40 CFR 264.73 as established in 401 KAR 39:090 Section 1, 401 KAR 39:060 Section 6(1)]

P.III.E.(7)(b) Follow-up Reporting

The Permittee shall provide the Division a written submission within seven days of the notification
required by Condition P.III.E.(7)(a).

The written submission shall contain:

• A description of the non-compliance and its cause, which shall include:
− Name, address, and telephone number of the owner or operator and the reporter
− Name, address, and telephone number of the facility
− Date, time, and type of incident
− Name and quantity of material(s) involved
− The extent of injuries, if any
− An assessment of actual or potential hazard to the environment and human health outside the
facility, where this is applicable

− Estimated quantity and disposition of recovered material that resulted from the incident

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 14 of 39

• The period of non-compliance, including exact dates and times

• Whether the non-compliance has been corrected

• If the non-compliance has not been corrected, the anticipated time it is expected to continue

• Steps planned or taken to reduce, eliminate, and prevent reoccurrence of the non-compliance

[401 KAR 39:060 Section 6(1), KRS 224.1-400, 40 CFR 270.30 as established in 401 KAR 39:060
Section 5(7)]

P.III.F. GROUNDWATER MONITORING REQUIREMENTS

P.III.F.(1) Required Programs

Groundwater monitoring shall consist of the General Groundwater Monitoring Requirements of Permit
Condition P.III.F.(2) and the Detection Monitoring Program contained in Permit Condition P.III.F.(3).

[40 CFR 264.91 as established in 401 KAR 39:090 Section 1]

P.III.F.(2) General Groundwater Monitoring Program

P.III.F.(2)(a) Well Location, Installation, and Construction

The Permittee shall install and maintain a groundwater monitoring system to comply with the
requirements of 40 CFR 264 Subpart F as established in 401 KAR 39:090, Section 1, as applicable
and as specified below:

• The Permittee shall maintain all groundwater monitoring wells at the facility as identified in Table
F1 of this permit, at the locations specified on Figure E-2a in Appendix B of this permit.

• All groundwater monitoring wells shall be maintained in accordance with the plans and
specifications presented in Part E of the OB/OD permit application and in accordance with 40
CFR 264.92 as established in 401 KAR 39:090, Section 1.

• A groundwater monitoring well shall not be removed from any monitoring program specified in
this permit without a permit modification.

• If a groundwater monitoring well is damaged, the Permittee shall immediately notify the Manager
in writing, to include a description of the well repair activities to be conducted. The Permittee
shall not implement the well repair activities without approval from the Manager. Within 30
calendar days after the well is repaired, the Permittee shall submit a written notification to the
Manager that the well repair activities were conducted in accordance with the approved
procedures.

• If a groundwater monitoring well is deleted from the monitoring program(s) required by this
permit, it shall be abandoned within 90 calendar days after deletion in accordance with 401 KAR
6:350, Section 11. Within 30 calendar days after the well is abandoned, the Permittee shall
submit a written notification to the Manager that the well abandonment activities were conducted
in accordance with the approved procedures.

• Groundwater monitoring wells MW4004C01, MW4004C02, MW4004C03, MW4004C04,
MW4004C05, MW4004C06, and MW4004C10 shall define the points of compliance for the OD
unit. A background monitoring point shall be established pursuant to Appendix A.

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 15 of 39

• The groundwater monitoring system shall consist of a sufficient number of wells, installed at
appropriate locations and depths to yield groundwater samples from the uppermost aquifer that
represent the quality of groundwater passing the point of compliance and allow for the detection
of contamination when hazardous waste or hazardous constituents have migrated from the
waste management area to the upper-most aquifer.

• If any additional wells are needed, a request for a permit modification shall be submitted to the
Manager. Wells shall not be installed until the permit modification is approved. The permit
modification request shall specify the following:

� The purpose for the change in the monitoring plan
� The design, location, and depth, including screened interval
� Well construction materials and techniques including casing depths and proposed total
depth of well(s)

� Well development method(s)
� A schedule of implementation for construction
� Provisions for determining the aquifer characteristics of the applicable aquifer at the
location of the new well(s)

TABLE F1: MONITORING WELL DESIGNATIONS FOR THE OD UNIT

Well ID
Diameter

(in)

TOC1

(feet above MSL2)

Total Depth

(feet)

Screened Interval

(feet)

Monitoring

MW4004C01 2 902.69 14.37 5.57 – 10.67 Downgradient

MW4004C02 2 905.35 13.74 4.78 – 9.86 Downgradient

MW4004C03 2 905.02 25.2 16.26 – 21.35 Downgradient

MW4004C04 2 900.14 15.95 3.00 – 13.00 Downgradient

MW4004C05 2 900.36 29.74 17.00 – 27.00 Downgradient

MW4004C06 2 900.57 17.77 5.00 – 15.20 Downgradient

MW4004C010 2 908.61 14.51 6.5 – 11.50 Downgradient

(Reserved) Upgradient

1 TOC is top of casing.
2 MSL is mean sea level.

[40 CFR 264.97 as established in 401 KAR 39:090 Section 1]

P.III.F.(2)(b) General Groundwater Monitoring Requirements

• The Permittee shall determine the groundwater surface elevation from all monitoring wells listed
in Table F1 of this permit each time a sampling event is conducted. The results of these
determinations should be submitted in accordance with Permit Condition P.III.F.(2)(f). Elevation
data should be recorded and reported as mean sea level (MSL) and referenced to an
appropriate national geodetic vertical datum (NGVD) benchmark.

• The Permittee shall determine the groundwater flow rate and direction in the underlying
aquifer(s) at least annually and submit the results in accordance with Permit Condition
P.III.F.(2)(f).

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 16 of 39

• The Permittee shall determine background concentrations of hazardous constituents and other
chemical parameters required to be monitored by this permit in accordance with Part E of the
permit application and 40 CFR 264.97.

[40 CFR 264.91 as established in 401 KAR 39:090 Section 1]

P.III.F.(2)(c) Groundwater Protection Standard

• The groundwater protection standard, as required under 40 CFR 264.92 as established in 401
KAR 39:090, Section 1, is specified by Table F2 of this permit which lists the hazardous
constituents and their respective concentration limits.

• The groundwater protection standard applies to all hazardous waste or hazardous constituent
releases as deemed appropriate by the Division to protect human health and the environment.

TABLE F2: GROUNDWATER PROTECTION STANDARDS

Analyte CAS No.
Permit Maximum

Concentration Limit
(mg/L)

Method

(SW-846)1

Inorganics (metals)

Aluminum 7429-90-5 20 6010/6020

Antimony (metallic) 7440-36-0 0.006 6010/6020

Arsenic 7440-38-2 0.01 6010/6020

Barium 7440-39-3 2.0 6010/6020

Beryllium 7440-41-7 0.004 6010/6020

Cadmium 7440-43-9 0.005 6010/6020

Chromium 7440-47-3 0.1 6010/6020

Cobalt 7440-48-4 0.006 6010/6020

Copper 7440-50-8 1.3 6010/6020

Iron 7439-89-6 14 6010/6020

Lead 7439-92-1 0.015 6010/6020

Manganese 7439-96-5 0.43 6010/6020

Mercury 7439-97-6 0.002 7470

Nickel 7440-02-0 0.1 6010/6020

Selenium 7782-49-2 0.05 6010/6020

Silver 7440-22-4 0.05 6010/6020

Thallium 7440-28-0 0.002 6010/6020

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 17 of 39

Analyte CAS No.
Permit Maximum

Concentration Limit
(mg/L)

Method

(SW-846)1

Tin 7440-31-5 12.0 6010/6020

Vanadium 7440-62-2 0.086 6010/6020

Zinc 7440-66-6 6 6010/6020

Explosives

Hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX) 121-82-4 0.0007 8330

Octahydro-1,3,5,7-tetranitro-1,3,5,7-tetrazocine (HMX) 2691-41-0 1 8330

1,3,5-Trinitrobenzene 99-35-4 0.59 8330

1,2-Dinitrobenzene 528-29-0 0.0019 8330

1,3-Dinitrobenzene 99-65-0 0.002 8330

1,4-Dinitrobenzene 100-25-4 0.002 8330

Tetryl (Trinitrophenylmethylnitramine) 479-45-8 0.039 8330

2-Amino-4,6-Dinitrotoluene 35572-78-2 0.039 8330

4-Amino-2,6-Dinitrotoluene 19406-51-0 0.039 8330

Nitrobenzene 98-95-3 0.013 8330

2,4,6-Trinitrotoluene 118-96-7 0.0098 8330

2,4-Dinitrotoluene, 121-14-2 0.00024 8330

2,6-Dinitrotoluene 606-20-2 0.000049 8330

m-Nitrotoluene, (3) 99-08-1 0.007 8330

o-Nitrotoluene, (2) 88-72-2 0.00031 8330

p-Nitrotoluene, (4) 99-99-0 0.0043 8330

Nitroglycerin 55-63-0 0.002 8330

PETN (Pentaerythritol tetranitrate) 78-11-5 19.0 8330

Semi-Volatile Organic Compounds (SVOCs)

Dimethylaminoazobenzene 60-11-7 0.005 8270

Volatile Organic Compounds (VOCs)

Benzene 71-43-2 0.005 8260

Trichloroethylene (trichloroethene) 79-01-6 0.005 8260

1,4-dioxane 123-91-1 0.035 8260

Other Analytes

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 18 of 39

Analyte CAS No.
Permit Maximum

Concentration Limit
(mg/L)

Method

(SW-846)1

Cyanide (CN-) 57-12-5 0.2 9012

Perchlorate 14797-73-0 14.0 6850

Nitrate 14797-55-8 10 353.2

Nitrite 14797-65-0 1 353.2

1 The latest version of the method at the time of analysis shall be used for the analysis of groundwater.

[40 CFR 264.93 as established in 401 KAR 39:090 Section 1]

P.III.F.(2)(d) Compliance Period

The compliance period shall extend throughout the active life of the hazardous waste treatment
unit and the closure period (and postclosure period if applicable).

[40 CFR 264.96 as established in 401 KAR 39:090 Section 1]

P.III.F.(2)(e) Sampling and Analysis Procedures

The Permittee shall use the following techniques and procedures when obtaining and analyzing
samples from the groundwater monitoring wells described in Permit Condition P.III.F.(2)(a) to
provide a reliable indication of the quality of the groundwater as required under 40 CFR 264.97 as
established in 401 KAR 39:090, Section 1:

• Sampling shall occur on a semi-annual basis, which shall be defined as two sampling events
each year, with one sampling event in each half of every calendar year and no two events
occurring within the same 4 month period

• Samples shall be taken at an interval that assures, to the greatest extent technically feasible,
that independent samples are obtained, by reference to the uppermost aquifer’s effective
porosity, hydraulic conductivity, and hydraulic gradient, and the fate and transport characteristics
of the potential contaminants

• Samples shall be collected, preserved, and shipped (when shipped off-site for analysis) in
accordance with the procedures specified in Section E-1b(2) of the permit application.

• Samples shall be tracked and controlled using the chain-of-custody procedures specified in
Section E-1b(2) of the permit application

• Statistical analyses used to evaluate the groundwater monitoring data shall be as described in
Section E-1b(2) of the permit application and 40 CFR 264.97 as established in 401 KAR 39:090,
Section 1

• All samples taken in accordance with this permit shall not be filtered prior to analysis

[40 CFR 264.97 as established in 401 KAR 39:090 Section 1]

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 19 of 39

P.III.F.(2)(f) Recordkeeping and Reporting

• The Permittee shall keep and maintain all monitoring, testing, and analytical data in accordance
with Permit Condition F.III.E.

• The Permittee shall submit to the Manager a written report to include all analytical sampling data,
established background values, statistical evaluations, groundwater elevations, associated
potentiometric maps, and the annual groundwater flow rate and direction determinations. The
analytical method and the method detection limit (MDL) for each constituent shall be integrated
into all reports of analysis. The report shall be submitted within 30 days of each sampling event.
Copies of this report shall be kept at the facility in accordance with Permit Condition F.III.E.

[40 CFR 264.74 as established in 401 KAR 39:090 Section 1]

P.III.F.(3) Detection Monitoring Program

The requirements of this Condition are applicable to OD unit. Except as specified otherwise in this
permit, the Detection Monitoring Program shall be implemented in accordance with Part E of the permit
application and 40 CFR 264 Subpart F as established in 401 KAR 39:090, Section 1.

[40 CFR 264 Subpart F as established in 401 KAR 39:090, Section 1]

P.III.F.(3)(a) Monitoring Requirements

In addition to the general groundwater monitoring requirements specified in Permit Condition
P.III.F.(2)(b), the Permittee shall:

• Sample all point of compliance wells and background wells listed in Table F1 and analyze for the
constituents listed in Table F2 of this permit on a semi-annual basis in accordance with Permit
Condition P.III.F.(2)(e)

• Sample all background and point of compliance monitoring wells and analyze for temperature
(degrees F or C), specific conductance (Mhos/cm), and pH (standard units) each time the well is
sampled in accordance with Permit Condition P.III.F.(2)(e)

• Sample all designated background monitoring wells and analyze, in accordance with Permit
Condition P.III.F.(2)(b), for the constituents listed in Table F2 of this permit in all monitoring
events

• Begin each sampling event with the least contaminated wells (based on prior sampling) and
proceed to wells of higher levels of contamination

• Compare the data from the compliance wells to the data from the background wells to determine
whether there is statistically significant evidence of contamination. The comparisons shall be
performed in accordance with the requirements in 40 CFR Part 264.97, EPA's "Statistical
Analysis of Groundwater Monitoring Data at RCRA Facilities - Interim Final Guidance," March
2009, or with any subsequent revisions to this document

[40 CFR 264.97 as established in 401 KAR 39:090 Section 1]

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 20 of 39

P.III.F.(3)(b) Reporting and Response Requirements

In addition to the recordkeeping and reporting requirements specified in Permit Condition
P.III.F.(2)(f):

• The Permittee shall determine whether there is statistically significant evidence of contamination
above background levels at each monitoring well within 45 calendar days after completion of
each sampling event. The statistical evaluation of monitoring well analytical data shall be
performed pursuant to Permit Condition P.III.F.(2)(e) and 401 KAR 39:090, Section 1, 40 CFR
264.97

• If the Permittee determines, pursuant to Permit Condition P.III.F.(2)(e), that there is statistically
significant evidence of contamination above background levels for any chemical parameters or
hazardous constituents listed in Table F2 of this permit at any monitoring well at the point of
compliance, then the Permittee shall comply with 40 CFR 264.98(g) as established in 401 KAR
39:090, Section 1

[40 CFR 264.98 as established in 401 KAR 39:090 Section 1]

P.III.F.(4) Compliance Monitoring Program

If statistically significant evidence of contamination is found during the Detection Monitoring Program, in
compliance with 40 CFR 264.98 as established in 401 KAR 39:090, Section 1, the Permittee shall
sample all monitoring wells to determine whether constituents in the list of Appendix IX to 40 CFR 264
are present and, if so, at what concentration. For any Appendix IX compounds found, the analysis may
be repeated in 1 month. If the analysis is repeated and the results of the second analysis confirm the
initial results, then these constituents shall form the basis of compliance monitoring. Alternatively, the
Permittee may elect to have the hazardous constituents found in the initial Appendix IX monitoring
serve as the basis for compliance monitoring. Within 90 days after the discovery of statistically
significant evidence of contamination, BGAD shall submit to the Manager an application for a permit
modification. The permit modification application shall include the following information:

• Identification of the concentration of any Appendix IX constituent detected in the groundwater at each
monitoring well at the point of compliance.

• Any proposed changes at the OD unit necessary to meet the requirements of 40 CFR 264.99 as
established in 401 KAR 39:090, Section 1, including changes to:

� The groundwater monitoring system
� The monitoring frequency
� Sampling and analysis procedures or methods
� Statistical methods

• For each hazardous constituent detected at the compliance point, a proposed concentration limit
under 40 CFR 264.94(a)(1) or (2), or a notice of intent to seek an alternate concentration limit under
40 CFR 264.94(b); and all of the provisions of 40 CFR 264.98(g)(5) as established in 401 KAR
39:090, Section 1.

[40 CFR 264.98 as established in 401 KAR 39:090, Section 1]

P.III.F.(5) Corrective Action Monitoring Program (RESERVED)

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 21 of 39

P.III.G. CLOSURE AND POSTCLOSURE

P.III.G.(1) Closure Performance Standards

The Permittee shall close the facility in a manner that minimizes the need for further maintenance and
that controls, minimizes or eliminates, to the extent necessary to protect human health and the
environment, postclosure escape of hazardous waste, hazardous constituents, leachate, contaminated
run-off, or hazardous waste decomposition products to the ground or surface waters or to the
atmosphere.

[40 CFR 264.111 as established in 401 KAR 39:090 Section 1]

P.III.G.(2) Update Closure Plan

• In anticipation of closure or partial closure, the Permittee shall submit an updated and site specific
closure plan to the Hazardous Waste Branch Manager for each unit or units planned for upcoming
closure. The Closure Plan shall include the results of an historic records review and a detailed
sampling and analysis plan for all hazardous wastes and hazardous waste constituents managed in
each unit proposed for closure, based upon the results of the records review.

• The Cabinet may request modifications to the plan and the Permittee shall submit the modified plan
within sixty days of the Cabinet’s request.

[40 CFR 264.112 as established in 401 KAR 39:090 Section 1]

P.III.G.(3) Closure Plan and Amendment

• The Permittee shall submit a written request for a permit modification to the Hazardous Waste
Branch Manager to authorize a change in the Closure Plan if changes in operating plans or facility
design affect the Closure Plan; there is a change in the expected year of closure; in conducting
partial or final closure activities, unexpected events require a modification of the Closure Plan.

• The written request shall include a copy of the amended Closure Plan for approval by the Cabinet.

• The written request including a copy of the amended closure plan for approval, shall be submitted at
least sixty days prior to the proposed change in facility design.

• If an unexpected event occurs during the partial or final closure period, the Permittee shall request a
permit modification no later than thirty days after the unexpected event.

• The Cabinet may request modifications to the plan and the Permittee shall submit the modified plan
within sixty days of the Cabinet's request or within thirty days if the change in facility conditions
occurs during partial or final closure.

[40 CFR 264.112 as established in 401 KAR 39:090 Section 1]

P.III.G.(4) Closure Schedule and Notification

• Within ninety days after receiving the final volume of hazardous waste in a hazardous waste unit, the
Permittee shall remove all hazardous wastes in that hazardous waste unit in accordance with the
Closure Plan.

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 22 of 39

• All closure activities shall be completed as described in the Closure Plan; and within 180 days after
receiving the final volume of waste, unless a longer period is approved by the Hazardous Waste
Branch Manager.

• All equipment and the facility shall be decontaminated and washing residues removed.

• The Permittee shall notify the Division in writing at least forty-five (45) days prior to the date on which
the Permittee expects to begin closure of a hazardous waste management unit or final closure of the
facility.

[40 CFR 264.113 as established in 401 KAR 39:090 Section 1]

P.III.G.(5) Disposal or Decontamination of Equipment, Structures, and Soils

During the partial and final closure periods, all contaminated equipment, structures, and soils shall be
properly disposed of or decontaminated.

[40 CFR 264.114 as established in 401 KAR 39:090 Section 1]

P.III.G.(6) Certification of Closure

The Permittee shall certify that the units have been closed in accordance with the specifications in the
approved Closure Plan.

[40 CFR 264.115 as established in 401 KAR 39:090 Section 1]

P.III.G.(7) Survey Plat

The Permittee shall submit a survey plat no later than the submission of certification of closure of each
hazardous waste disposal unit.

[40 CFR 264.116 as established in 401 KAR 39:090 Section 1]

P.III.G.(8) Postclosure Care and Use of Property

P.III.G.(8)(a) Postclosure Care Period

The Permittee shall conduct postclosure care for any hazardous waste management units which
cannot achieve clean closure performance standards. Postclosure care shall be conducted for
thirty years after the completion of closure, except that the thirty year postclosure care period may
be shortened upon application and demonstration, approved by the Division, that the facility is
secure, or may be extended if the Division finds this is necessary to protect human health and the
environment.

[40 CFR 264.117 as established in 401 KAR 39:090 Section 1]

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 23 of 39

P.III.G.(8)(b) Use of Units

The Permittee shall not allow any use of the units which will disturb the integrity of the final cover,
liners, any components of the containment system, or the function of the facility’s monitoring
systems during the postclosure care period.

[40 CFR 264.117 as established in 401 KAR 39:090 Section 1]

P.III.G.(9) Postclosure Plan

P.III.G.(9)(a) Components, Structures, and Equipment Inspections

The Permittee shall inspect the components, structures, and equipment at the site in accordance
with the inspection schedule in the approved Postclosure Plan.

[40 CFR 264.117 and 40 CFR 264.118 as established in 401 KAR 39:090 Section 1]

P.III.G.(9)(b) Cover System Inspections

The Permittee shall inspect the cover system(s) for uniformity, drainage, and imperfections. Soil
based covers shall be inspected for imperfections including lenses, cracks, channels, root holes, or
other structural non-uniformities that may cause an increase in the permeability of the cover.

[40 CFR 264.117 and 40 CFR 264.118 as established in 401 KAR 39:090 Section 1]

P.III.G.(9)(c) Amendments to Postclosure Plan

The Permittee shall request a permit modification to authorize a change in the approved
postclosure plan. This request shall be in accordance with applicable requirements and shall
include a copy of the proposed amendments to the application for approval by the Division. The
Permittee shall request a permit modification if changes in operating plans or facility design affect
the postclosure plan, or other events occur during the active life of the facility that also affect the
postclosure plan. The Permittee shall submit a written request for a permit modification at least
sixty days prior to the proposed change in facility design or operation, or no later than sixty days
after an unexpected event has occurred which has affected the postclosure plan.

[40 CFR 264.118 as established in 401 KAR 39:090 Section 1, 40 CFR 270.42 as established in
401 KAR 39:060 Section 5]

P.III.G.(9)(d) Removal Request

If the Permittee or any subsequent owner or operator of the land upon which the hazardous waste
disposal unit is located wishes to remove hazardous wastes and hazardous waste residues, the
liner, if any, or contaminated soils, then the Permittee or subsequent owner or operator, as
applicable, shall request a modification to the postclosure permit in accordance with applicable
requirements. The Permittee or any subsequent owner or operator of the land shall demonstrate
that the removal of hazardous wastes will satisfy the criteria of 40 CFR 264.119 as established in

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 24 of 39

401 KAR 39:090 Section 1.

[40 CFR 264.117 as established in 401 KAR 39:090 Section 1, 40 CFR 270.42 as established in
401 KAR 39:060 Section 5]

P.III.G.(10) Postclosure

No later than sixty days after certification of closure of each hazardous waste disposal unit, the
Permittee shall submit records of the type, location, and quantity of hazardous waste disposed within
each cell or disposal unit. Within sixty days of certification of closure of the first hazardous waste
disposal unit and the last hazardous waste disposal unit, the Permittee shall do the following:

• Record a notation on the deed to the facility property, in accordance with 40 CFR 264.119 as
established in 401 KAR 39:090, Section 1

• Submit a certification that a notation, in accordance with 40 CFR 264.119 as established in 401 KAR
39:090, Section 1, has been recorded. The certification shall be signed by the Permittee and an
independent Professional Engineer (PE) who is licensed in the Commonwealth of Kentucky or who is
an employee of the United States government while engaged in engineering for the government.
Documentation supporting the independent licensed PE's certification shall be furnished to the
Division upon request.

[40 CFR 264.119 and 40 CFR 264.120 as established in 401 KAR 39:090 Section 1, KRS 322.020,
KRS 322.030]

P.III.G.(11) Certification of Completion of Postclosure Care

No later than sixty days after completion of the established postclosure care period for each hazardous
waste disposal unit, the Permittee shall submit to the Manager, by registered mail, a certification that
the postclosure care for the hazardous waste disposal unit was performed in accordance with the
specifications in the approved Postclosure Plan. The certification shall be signed by the Permittee and
an independent Professional Engineer (PE) who is licensed in the Commonwealth of Kentucky or who
is an employee of the United States government while engaged in engineering for the government.
Documentation supporting the independent licensed PE's certification shall be furnished to the Manager
upon request until the Manager releases the Permittee from the financial assurance requirements for
postclosure care.

 [40 CFR 264.120 as established in 401 KAR 39:090 Section 1]

P.III.H. FINANCIAL REQUIREMENTS

 Not Applicable

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 25 of 39

P.III.I. USE AND MANAGEMENT OF CONTAINERS

P.III.I.(1) Condition of Containers

If a container holding (non-munition) hazardous waste is not in good condition, including but not limited
to severe rusting or apparent structural defects, or if it begins to leak, the Permittee shall transfer the
hazardous waste from this container to a container that is in good condition.

[40 CFR 264.171 as established in 401 KAR 39:090 Section 1]

P.III.I.(2) Compatibility of Waste with Containers

The Permittee shall use containers made of, or lined with, materials which do not react with, and are
otherwise compatible with, the hazardous waste to be stored so that the ability of the container to
contain the waste is not impaired.

[40 CFR 264.172 as established 401 KAR 39:090 Section 1]

P.III.I.(3) Management of Containers

P.III.I.(3)(a) Container Management Area

Any container management area within the OB or OD sites shall be maintained and operated in
accordance with 401 KAR 39:090, Section 1, and in compliance with the inspection and container
management requirements described in Procedures to Prevent Hazards, Attachment F.

[40 CFR Part 264 as established in 401 KAR 39:090 Section 1]

P.III.I.(3)(b) Container Total Volume

 Not Applicable

P.III.I.(3)(c) Permitted Container Storage Unit and Volume

 Not Applicable

P.III.I.(3)(d) Container Waste Restriction

The Permittee shall provide secondary containment for any hazardous waste container that
contains free liquids while in a less than 90 day accumulation area.

[KRS 224.46-530]

P.III.I.(3)(e) Storage of Non-Hazardous Materials

 Not Applicable

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 26 of 39

P.III.I.(3)(f) Container Closed

A container holding any hazardous waste shall always be closed during storage except when it is
necessary to add or remove waste.

[40 CFR 264.173 as established in 401 KAR 39:090 Section 1]

P.III.I.(3)(g) Container Handling

A container holding hazardous waste shall not be opened, handled, or stored in a manner which
may rupture the container or cause it to leak.

[40 CFR 264.173 as established in 401 KAR 39:090 Section 1]

P.III.I.(3)(h) Container Labeling

• Non-munition containers shall be labeled in accordance with applicable regulations.

• Hazardous waste containers shall be positioned so that labels are visible and easy to inspect.
• Before transporting or offering hazardous waste for transportation off-site, the Permittee shall
label each package in accordance with the applicable Department of Transportation regulations
on hazardous materials under 49 CFR part 172.

[40 CFR 262.31 as established in 401 KAR 39:080 Section 1, KRS 224.46-530]

P.III.I.(4) Container Inspections

• Permittee shall conduct weekly inspections for leaking containers and deterioration of containers
caused by corrosion or other factors

• Permittee inspection procedures shall be based upon the Procedures to Prevent Hazards,
Attachment F.

[40 CFR 264.174 as established in 401 KAR 39:090 Section 1]

P.III.I.(5) Containment System

 Not Applicable

P.III.I.(6) Special Requirements for Ignitable or Reactive Waste

Containers holding ignitable or reactive waste shall be located at least fifteen meters from the facility's
property line.

[40 CFR 264.176 as established in 401 KAR 39:090 Section 1]

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 27 of 39

P.III.I.(7) Special Requirements for Incompatible Wastes

Incompatible wastes, or incompatible wastes and materials, shall not be placed in the same container.
Hazardous waste shall not be placed in an unwashed container that previously held an incompatible
waste or material. A storage container holding a hazardous waste that is incompatible with any waste
or materials stored nearby in other containers, shall be separated from the incompatible materials, or
protected from them by means of a dike, berm, wall, or engineering controls.

[40 CFR 264.177 as established in 401 KAR 39:090 Section 1]

P.III.I.(8) Removal at Closure

At closure the Permittee shall remove all hazardous waste and hazardous waste residues from the
containment management area and remaining containers, liners, bases, and soil containing or
contaminated with hazardous waste or hazardous waste residues shall be decontaminated or removed
from the facility in accordance with Attachment I.

[40 CFR 264.178 as established in 401 KAR 39:090 Section 1]

P.III.J. TANK SYSTEMS (RESERVED)
P.III.K. SURFACE IMPOUNDMENTS (RESERVED)
P.III.L. WASTE PILES (RESERVED)
P.III.M. LAND TREATMENT (RESERVED)
P.III.N. LANDFILLS POST CLOSURE REQUIREMENTS (RESERVED)
P.III.O. INCINERATORS/BIF (RESERVED)
P.III.P. (RESERVED)
P.III.Q. (RESERVED)
P.III.R. (RESERVED)
P.III.S. SPECIAL PROVISIONS FOR CLEANUP (RESERVED)
P.III.T. (RESERVED)
P.III.U. (RESERVED)
P.III.V. (RESERVED)
P.III.W. DRIP PADS (RESERVED)

P.III.XA. MISCELLANEOUS UNIT: OPEN BURNING

P.III.XA.(1) General Requirements

The Permittee shall operate and maintain the OB units in a manner that ensures protection of human
health and the environment, and as specified in Process Information, Attachment D, and Procedures to
Prevent Hazards, Attachment F.

[40 CFR 264.601 as established in 401 KAR 39:090 Section 1]

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 28 of 39

P.III.XA.(2) Operating Requirements

P.III.XA.(2)(a) Hours of Operation

The Permittee shall conduct OB operations, including cleanup, only between one half hour after
sunrise and one half hour before sunset.

[KRS 224.46-530]

P.III.XA.(2)(b) Waste Processing Limits

• The total Net Explosive Weight (NEW) treated in each pan during each event shall not exceed
2,500 lbs.

• The Permittee shall conduct no more than three OB events during each day.

• The total Net Explosive Weight treated during a calendar year by OB operations shall not
exceed 2,500,000 lbs.

• The Permittee shall remove any lead foil that can be safely removed before treatment at the
OB units.

[40 CFR 264.601 as established in 401 KAR 39:090 Section 1, KRS 224.46-530(1)(g)]

P.III.XA.(2)(c) Operating Conditions

• Except as otherwise specified in this permit, the Permittee shall conduct OB operations in
accordance with Process Information, Attachment D, and Procedures to Prevent Hazards,
Attachment F.

• Any unburned propellant shall be treated during the next event. Instances in which unburned
propellant are retreated (a “reburn”) shall be noted in the operating record.

• After each event, the Permittee shall inspect the burn pan, the burn pad, and the area
surrounding the burn pad for residues or other debris. Any treatment residue that is in or
around a burn pan shall be removed and placed into a suitable container as soon as the pan
has cooled to a safe temperature. The Permittee shall not initiate another event in a pan until
the pan has been cleared of treatment residue.

• Pans shall be fully covered as soon as feasible following the last burn event of the day and
shall remain completely covered when not in use.

• Any water that accumulates in pans shall be placed into DOT-approved containers. The
Permittee shall make a waste determination and manage appropriately.

• Route 117 within the boundary of the OB units shall be closed during treatment operations in
accordance with the application.

[40 CFR 264.601 as established in 401 KAR 39:090 Section 1, KRS 224.46-530(1)(g)]

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 29 of 39

P.III.XA.(2)(d) Meteorological Restrictions

The Permittee shall not initiate OB operations when any of the following meteorological
conditions exists, or is forecasted by the National Weather Service or WebPuff to occur during
the period of operations:

• Surface average wind speeds less than 3 miles per hour or greater than 20 mph (with gusts
less than 30 mph)

• Winds blowing from 300 degrees clockwise to 65 degrees, where north is 360 degrees

• Electrical storms, thunderstorms, or a probability of 50 percent or greater of electrical storms
or thunderstorms

• Lightning within 20 miles of BGAD

• Precipitation or a probability of precipitation of 75 percent or greater
• Visibility less than 1 mile
• Cloud cover greater than 80 percent or cloud ceiling less than 2,000 feet.

In addition, the Permittee shall comply with Department of Defense (DoD) standards for humidity
restrictions.

[40 CFR 264.601 as established in 401 KAR 39:090 Section 1, KRS 224.46-530(1)(g)]

P.III.XA.(3) Inspections

The Permittee shall conduct inspections of the OB unit in accordance with Procedures to Prevent
Hazards, Attachment F, except as specified below:

• After each event, the Permittee shall conduct an inspection of each unit as specified in Condition
P.III.XA.(2)(c).

• After the last burn event of the day, the Permittee shall inspect the area within the Daily Inspection
Limits, as shown in Figure E-2b in Appendix B of this permit, for burn residues or other debris.

• The Permittee shall inspect the area within the Limits of the Open Burn Permit Area twice each year,
once in July and once in December. If treatment residues are found beyond the Limits of the Open
Burn Permit Area, the occurrence shall be documented with photographs prior to removal, and
reported to the Manager within 7 days.

• At least 7 days prior to conducting a semi-annual inspection, the Permittee shall notify the Division of
the date on which the Permittee intends to conduct the inspection.

[40 CFR 264.602 as established in 401 KAR 39:090 Section 1]

P.III.XA.(4) Maintenance

 Maintenance shall be conducted in accordance with Process Information, Attachment D, and

Procedures to Prevent Hazards, Attachment F.

[40 CFR 264.601 as established in 401 KAR 39:090 Section 1]

P.III.XA.(5) Environmental Releases

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 30 of 39

• The Permittee shall operate the OB units to prevent an unpermitted environmental release of
hazardous waste or hazardous waste constituents.

• An environmental release from the OB units shall include but is not limited to the following:
� The discharge of visible emissions beyond the property line of Blue Grass Army Depot (BGAD).
� The dispersal or discharge of debris or ash beyond the Limits of the Open Burn Permit Area as
shown in Figure E-2b in Appendix B of this permit.

• The Permittee shall report an environmental release in accordance with P.III.E.(7).

• The confirmed detection of an environmental release that may threaten human health or the
environment shall require activation of the Contingency Plan, Attachment G of the OB/OD Permit
Application.

[401 KAR 39:090 Section 1, KRS 224.1-400(1)(b), KRS 224.1-400(4)]

P.III.XB. MISCELLANEOUS UNIT: OPEN DETONATION/BURIED DETONATION

P.III.XB.(1) General Requirements

The Permittee shall operate and maintain the OD unit in a manner that ensures protection of human
health and the environment, and as specified in Process Information, Attachment D, and Procedures to
Prevent Hazards, Attachment F.

[40 CFR 264.601 as established in 401 KAR 39:090 Section 1]

P.III.XB.(2) Operating Requirements

P.III.XB.(2)(a) Hours of Operation

The Permittee shall conduct OD operations, including cleanup, only between one half hour after
sunrise and one half hour before sunset.

[KRS 224.46-530]

P.III.XB.(2)(b) Waste Processing Limits

• A maximum of 30 pits shall be used in OD/BD operations.

• The total Net Explosive Weight (NEW), including donor charges, that is treated in each pit
during each buried detonation event shall not exceed 100 lbs.

• The Permittee shall conduct no more than three open/buried detonation events during each
day.

• The total Net Explosive Weight treated during a calendar year shall not exceed 1,500,000 lbs.

• The total NEW for a surface detonation shall not exceed 20 lbs. (combined donor charge and
Waste Military Munition (WMM)).

• The total weight of lead and lead compounds in the energetic compounds (excluding inert
materials) treated by OD/BD shall not exceed 1,400 lbs. per calendar year.

• The number of Delay Assembly F/155MM HERA, National Stock Number 1320‐01‐054‐5121,
units treated by OD/BD annually shall not exceed 1,000.

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 31 of 39

[40 CFR 264.601 as established in 401 KAR 39:090 Section 1, KRS 224.46-530(1)(g)]

P.III.XB.(2)(c) Operating Conditions

• The Permittee shall conduct OD/BD operations in accordance with Process Information,
Attachment D, and Procedures to Prevent Hazards, Attachment F, except as otherwise
specified in this permit.

• All demilitarization activities for the OB/BD unit shall occur in pits, except for treatment of
unexploded ordinance (UXO) that are deemed unsafe to move in accordance with Section D-
8a(2)(c)(iii) in Attachment D, Process Information.

• The Permittee shall maintain at least three feet of soil between the bottom of each pit and
bedrock. To maintain such a layer, the Permittee shall add soil to the OD/BD unit as needed.
If a pit does not meet this requirement, the Permittee shall discontinue use of that pit until
adequate soil is added.

• For detonations in which the Net Explosive Weight (NEW) in a pit exceeds 20 lbs., the
Permittee shall cover the munition(s) in the pit with at least six feet of soil.

• From the time that the first detonation in an event is initiated to the time at which the plume
created by the last detonation in an event is no longer visible, at least three personnel
(“Observers”) shall watch movement of plumes resulting from detonations. The Observers
shall be positioned so that they are able to observe when a plume has crossed the BGAD
fence line.

• If an Observer determines that a plume has crossed the fence line, the Observer shall
immediately contact the operational Supervisor or the Supervisor’s alternate. The Permittee
shall immediately cease OD/BD operations until the best available meteorological data
complies with the meteorological restrictions listed in P.III.XB.(2)(d).

[40 CFR 264.601 as established in 401 KAR 39:090 Section 1, KRS 224.46-530(1)(g)]

P.III.XB.(2)(d) Meteorological Restrictions

The Permittee shall not initiate OD operations when any of the following meteorological
conditions exists, or is forecasted by the National Weather Service or WebPuff to occur during
the period of operations:

• Surface average wind speeds less than 3 miles per hour or greater than 20 mph (with gusts
less than 30 mph)

• Winds blowing from 300 degrees clockwise to 65 degrees, where north is 360 degrees

• Electrical storms, thunderstorms, or a probability of 50 percent or greater of electrical storms
or thunderstorms

• Precipitation or a probability of precipitation of 75 percent or greater
• Visibility less than 5 miles
• Cloud cover greater than 80 percent or cloud ceiling less than 2,000 feet

[40 CFR 264.601 as established in 401 KAR 39:090 Section 1, KRS 224.46-530(1)(g)]

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 32 of 39

P.III.XB.(3) Inspections

The Permittee shall conduct inspections of the OD unit in accordance with Procedures to Prevent
Hazards, Attachment F, except as otherwise specified below:

• At the end of each operational day, the Permittee shall inspect the area within the Daily Inspection
Limit to ensure that any unexploded items, shrapnel, or other debris are discovered and removed or
otherwise managed in accordance with Section D-8a(2)(c)(ii) of the Permit Application.

• The Permittee shall inspect the area within the Semi-annual Inspection Limit during the month of July
to ensure that any unexploded items, shrapnel, or other debris are discovered and removed or
otherwise managed in accordance with Section D-8a(2)(c)(ii) of the Permit Application.

• The Permittee shall inspect the area within the Annual Inspection Limit during the month of
December to ensure that any unexploded items, shrapnel, or other debris are discovered and
removed or otherwise managed in accordance with Section D-8a(2)(c)(ii) of the Permit Application. If
unexploded items, shrapnel, or other debris are found beyond the Limits of the Open Detonation
Permit Area, the occurrence shall be documented with photographs prior to removal, and reported to
the Manager within 7 days. Upon the Division’s approval of Compliance Schedule Item 8, the
Permittee shall follow the provisions of the Management Plan for Materials Ejected Beyond the Open
Detonation Unit Boundary.

• At least 7 days prior to conducting a semi-annual or annual inspection, the Permittee shall notify the
Division of the date on which the Permittee intends to conduct the inspection.

• The Permittee shall inspect erosion control structures prior to the start of each OD operational
season and after any one inch or greater rainfall event.

[40 CFR 264.602 as established in 401 KAR 39:090 Section 1]

P.III.XB.(4) Maintenance

• Maintenance shall be conducted in accordance with Process Information, Attachment D, and
Procedures to Prevent Hazards, Attachment F, except as otherwise specified in this permit.

• The erosion control barriers shall be maintained as described in Process Information, Attachment D,
unless they are modified as part of the Sediment Control Plan required by the Compliance Schedule,
Appendix A.

[40 CFR 264.601 as established in 401 KAR 39:090 Section 1]

P.III.XB.(5) Environmental Releases

• The Permittee shall operate the OD unit to prevent an unpermitted environmental release of
hazardous waste or hazardous waste constituents.

• An environmental release from the OD unit shall include but is not limited to the following:
� The discharge of visible emissions beyond the property line of Blue Grass Army Depot (BGAD)
� The dispersal or discharge of shrapnel, debris, or ash beyond the Limit of the Open Detonation
Permit Area of the OD/BD unit as shown in Figure E-2a in Appendix B of this permit

• The Permittee shall report an environmental release in accordance with P.III.E.(7).

• The confirmed detection of an environmental release that may threaten human health or the
environment shall require activation of the Contingency Plan, Attachment G.

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 33 of 39

[401 KAR 39:090 Section 1, KRS 224.1-400(1)(b), KRS 224.1-400(4)]

P.III.Y. (RESERVED)
P.III.Z. (RESERVED)

P.III.AA. AIR EMISSION STANDARDS FOR PROCESS VENTS

See Entire Facility Section

P.III.BB. AIR EMISSION STANDARDS FOR EQUIPMENT LEAKS

See Entire Facility Section

P.III.CC. AIR EMISSION STANDARDS FOR TANKS, SURFACE IMPOUNDMENTS AND CONTAINERS

See Entire Facility Section

P.III.DD. CONTAINMENT BUILDINGS (RESERVED)
P.III.EE. HAZARDOUS WASTE MUNITIONS AND EXPLOSIVES STORAGE (RESERVED)

PART IV
CORRECTIVE ACTION FOR SWMUS AND AOCS

See Entire Facility Section

PART V
REFERENCED ATTACHMENTS

P.V.A. Attachment A, Part A (Open Burning and Open/Buried Detonation)

Part A of the Permit Application is incorporated as Attachment A of this permit.

[KRS 224.46-530]

P.V.B. Attachment B, Facility Description (Open Burning and Open/Buried Detonation)

Part B of the Permit Application, Facility Description, is incorporated as Attachment B of this permit.

[KRS 224.46-530]

P.V.C. Attachment C, Waste Analysis Plan (Open Burning and Open/Buried Detonation)

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 34 of 39

Part C of the Permit Application, Waste Analysis Plan, is incorporated as Attachment C of this permit.

[KRS 224.46-530]

P.V.D. Attachment D, Process Information (Open Burning and Open/Buried Detonation)

Part D of the Permit Application, Process Information, is incorporated as Attachment D of this permit.

[KRS 224.46-530]

P.V.E. Attachment E, Protection of Groundwater, Environmental Performance Standards, and Information
Requirements for Solid Waste Management Units (Open Burning and Open/Buried Detonation)

Part E of the Permit Application, Protection of Groundwater, Environmental Performance Standards, and Information
Requirements for Solid Waste Management Units, is incorporated as Attachment E of this permit.

 [KRS 224.46-530]

P.V.F. Attachment F, Procedures to Prevent Hazards (Open Burning and Open/Buried Detonation)

Part F of the Permit Application, Procedure to Prevent Hazards, is incorporated as Attachment F of this permit.

[KRS 224.46-530]

P.V.G. Attachment G, Contingency Plan (Open Burning and Open/Buried Detonation)

Part G of the Permit Application, Facility Contingency Plan, is incorporated as Attachment G of this permit.

[KRS 224.46-530]

P.V.H. Attachment H, Personnel Training (Open Burning and Open/Buried Detonation)

Part H of the Permit Application, Facility Personnel Training, is incorporated as Attachment H of this permit.

[KRS 224.46-530]

P.V.I. Attachment I, Closure Plans, Post Closure Plans, and Financial Requirements (Open Burning and
Open/Buried Detonation)

Part I of the Permit Application, Closure Plans, Post Closure Plans, and Financial Requirements, is incorporated as
Attachment I of this permit.

[KRS 224.46-530]

P.V.J. Attachment J, Other Federal Laws (Open Burning and Open/Buried Detonation)

Part J of the Permit Application, Other Federal Laws, is incorporated as Attachment J of this permit.

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 35 of 39

[KRS 224.46-530]

P.V.K. Attachment K, Waste Minimization (Open Burning and Open/Buried Detonation)

Part K of the Permit Application, Facility Waste Minimization Program, is incorporated as Attachment K of this permit.

[KRS 224.46-530]

P.V.L. Attachment L, Signatures (Open Burning and Open/Buried Detonation)

Part L of the Permit Application, Permittee Signatures, is incorporated as Attachment L of this permit.

[KRS 224.46-530]

P.V.M. Attachment M, Air Modeling and Risk Assessment (Open Burning, Open/Buried Detonation, and Controlled

Detonation Chamber)

Volume II of the Permit Application, titled Air Modeling and Risk Assessment for the Open Burning Unit, Open
Detonation/Buried Detonation Unit, and Controlled Detonation Chamber, is incorporated as Attachment M of this
permit.

[KRS 224.46-530]

PART VI

WASTE MINIMIZATION

See Entire Facility Section

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 36 of 39

Appendix A – Compliance Schedule for OB/OD Permit

1. Submit to the Division Biennial Re-evaluations of Alternative Technologies to Open Burning and Open
Detonation.

a. The Permittee shall submit a Report on the Re-evaluation of Alternative Technologies. The first Report shall
be due on November 1, 2020. Subsequent Reports shall be due on November 1 of every second year
thereafter.

b. The Report shall include:
i. A reevaluation of technologies that BGAD previously rejected
ii. An evaluation of new or enhanced technologies with an emphasis on alternative technologies that

are being used, are being considered, or are scheduled to be implemented at other Department of
Defense demilitarization installations, with an analysis of the feasibility of either implementing the
technologies at BGAD or shipping suitable munitions to other installations for demilitarization.

iii. An evaluation of all of the recommendations in the latest National Academies of Science,
Engineering, and Medicine report on Alternative Technologies

iv. A proposed implementation schedule for selected technologies.

2. Submit to the Division a Groundwater Monitoring Plan for the OB Unit.
a. The Permittee shall submit the Plan by November 1, 2019.
b. The Plan shall include installation and periodic sampling of groundwater monitoring wells that are capable of

determining whether OB activities result in significant impacts upon groundwater.
c. The Permittee shall respond to any comments from the Division within 90 days.
d. The Permittee shall implement the Plan no later than 180 days after the Division approves the Plan.
e. Any required reports shall be submitted in accordance with the approved implementation schedule.

3. Submit to the Division Revisions to the Groundwater Monitoring Plan for the OD Unit.

a. The Permittee shall submit the revisions by May 1, 2019.
b. The Plan shall include the following:

i. Installation of a background well or acceptable alternative
ii. Proposal for a statistical method that includes use of the background data
iii. An implementation schedule

c. The Permittee shall respond to any comments from the Division within 90 days.
d. The Permittee shall implement the Plan no later than 180 days after the Division approves the Plan.
e. Any required reports shall be submitted in accordance with the implementation schedule.

4. Submit to the Division a Sediment Control Plan for the OD Unit.

a. The Permittee shall submit the Plan by March 1, 2020.
b. The Plan shall include the following details of a Sediment Control System:

i. Run-on controls, such as berms or ditches, that are of sufficient size to prevent run-on and that are
upgradient of the OD area, as shown in Figure E-2a in Appendix B of this permit,

ii. Run-off controls, such as berms, ditches, and retention ponds, that are of sufficient size to control
sediment run-off downgradient of the OD area,

iii. A run-off collection system and a plan to conduct periodic analyses of run-off to determine whether
the run-off collection system adequately prevents releases of hazardous constituents to Muddy
Creek or its unnamed tributaries,

iv. An implementation schedule.
c. The Permittee shall respond to any comments from the Division within 90 days.

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 37 of 39

d. The Permittee shall implement the Plan no later than 180 days after the Division approves the Plan.
e. Any required reports shall be submitted in accordance with the approved implementation schedule.

5. Submit to the Division a Soil Sampling and Analysis Plan for the OD Unit.

a. The Permittee shall submit the Plan by January 1, 2020.
b. The Plan shall include sufficient sampling density to determine whether or not there are ongoing significant

impacts upon soil from OD activities, including comparison to previous soil sampling events.
c. The sampling plan shall include a determination of particle size distribution, including fractions of soil

particles that have diameters of 10 micrometers (µm) (i.e. PM10), 2.5 µm (i.e. PM2.5), and 1 µm.
d. The Permittee shall respond to any comments from the Division within 90 days.
e. The Permittee shall implement the Plan and submit a final report no later than 270 days after the Division

approves the Plan.

6. Submit to the Division an Evaluation of Risk and Hazard Due to Arsenic Dispersed by Open Detonation
Operations.

a. The Permittee shall submit the Evaluation no later than 90 days after the final report in Compliance
Schedule Item 5 is submitted to the Division.

b. The Permittee shall estimate risk and hazard posed to human receptors by air inhalation of soil-bound
arsenic that is dispersed by open detonation.

c. The Evaluation shall be based on site-specific parameters, including particle size distribution, soil-bound
arsenic concentration, and exposure frequency.

d. If the estimated risk or hazard exceeds regulatory thresholds, then the Permittee shall take interim action to
modify OD operations to reduce risk to acceptable levels.

7. Submit to the Division Documentation that Permanent Markers have been placed to readily identify the OB and
OD unit boundaries in the field.

a. Documentation shall be submitted by July 1, 2019.

8. Submit to the Division a Management Plan for Materials Ejected Beyond the Open Detonation Unit Boundary.
a. The Permittee shall submit the Plan by November 1, 2019.
b. The Plan shall include methods for managing the following:

i. Rounds, shrapnel, or other materials that are ejected from the OD pits and that land outside of the
unit boundary as defined in Figure E-2a in Appendix B of this permit,

ii. Any munition-related materials that are found outside of the unit boundary.
c. The plan shall specify inspection frequency, inspection limits, and removal and notification procedures.

HAZARDOUS WASTE FACILITY PERMIT
Open Burning and Open/Buried Detonation (OB/OD) Section

Blue Grass Army Depot, KY8-213-820-105
AI: 2805 Activity: APE20040007

 Page 38 of 39

Appendix B – Open Burn and Open Burn Detonation Unit Boundaries

Open Burn Unit Boundaries

H
A
Z
A
R
D
O
U
S
 W

A
S
T
E
 F
A
C
IL
IT
Y
 P
E
R
M
IT

O
pe

n
B
ur
ni
ng

 a
nd

 O
pe

n/
B
ur
ie
d
D
et
on

at
io
n
(O

B
/O
D
)
S
ec
tio
n

B
lu
e
G
ra
ss
 A
rm

y
D
ep

ot
, K

Y
8-
21

3
-8
20

-1
05

A
I:
28

05

 A
ct
iv
ity
:
A
P
E
20

04
0
00

7

P
ag

e
39

 o
f 3

9

O
pe

n
D
et
on

at
io
n/
B
ur
ie
d
D
et
on

at
io
n
U
ni
t B

ou
nd

ar
ie
s

A /'-

, - ~
~

.-/
~J r,sp." ..

. ,...-j " I
__ ~004005 / 4004,003(' •

'00400< _:::r=);
~ ./ ..

-------r~ ~

~
.,.r-''''l!B08

" ..

' SP.'~~
~\- ~ ~ -- -

I . r---=.~l-';f' -I ' "

/ -\ \ , -~
-.--.

r

..
(

.. A
-----------~ ~

~,
§mr\~f06
, I \\ ~
" \\

LEGEND/NOTES; = Stream/Creek

Qt Monitoring Well Location

• Spring Location

4004B01AJ Compliance Monitoring
SP-65 (u) Weil l Seep (upgradienl)

4004Cl0 Compliance Monltorlng
(d) Well (downgradienl)

N

!

4004004 Restoration Program
Monitoring Well in the Vicinity

SP-75 Seep in the Vici nity

Topographic COntour
(Feet, msl) (2' Interval)

895,00' Shallow Groundwater Elevation
Measured on March 30, 2010

IV

--+

Shallow Groundwater
Piezometric Surlace Contour
(Feet, mst) (Dashed where
inferred)

Apparent Groundwater Flow
Direction

\......../ Sediment Controls, Installed 2006

150 300 450 600

Feel

BASE MAP SOURCE:
Provided by Blue Grass Army Depot

FIGURE E-2a Blue~:~~~pot

OPEN DETONATION AREA
AND THE MONITORING WELLS

