

CRTs and CRT Glass: History and Background

**André Algazi, Chief
Consumer Products Section
Office of Pollution Prevention and Green
Technology
Department of Toxic Substances Control**

It started in 2000...

- December 20, 2000: Materials for the Future Foundation letter: Are CRT devices hazardous waste? How do the California's hazardous waste rules apply?
- March 2001: DTSC response:
 - “The disposal of waste CRTs in municipal landfills has always been prohibited in California ”

DTSC's First E-Waste Regulations

- August 2001: Emergency regulations designate as Universal Waste:
 - “CRT materials”
 - “Consumer electronic devices”

Outcomes of the MFF Letter and UW Regulations...

- Landfills stopped allowing disposal of electronic waste
- A few e-waste recyclers on the scene
- Solid waste facilities began charging to accept e-waste
- Increased roadside disposal

The Legislature acts...

- 2003: SB 20
- 2004: SB 50
- The Electronic Waste Recycling Act

The Electronic Waste Recycling Act

- Three agencies
 - Board of Equalization
 - DTSC
 - Integrated Waste Management Board
- Fee on “covered electronic devices”
- Payments to “approved recyclers”
- Restrictions on hazardous metals

DTSC's Role

- Determine what devices are presumed hazardous waste when discarded
- Verify “conformance” of e-waste handlers (collectors and recyclers) with UW requirements
 - A condition for approval by CalRecycle
 - For collectors, generally check for submittal of required reports and notifications
 - For recyclers, we verify through a site inspection

DTSC's Role (2)

- Adopt and interpret the regulations
- Receive and manage data
- Coordinate with BOE and CalRecycle
- Education and outreach
- Investigate fraud in the Payment Program

A Few Words About Universal Waste

- Universal waste is **hazardous waste** that is exempted from full regulation
- Handling and transportation are subject to reduced requirements of chapter 23 of title 22
- Generators can opt to manage universal waste as hazardous waste

Activities that would otherwise require a hazardous waste permit

- Accepting and accumulating electronic devices generated by somebody else
- Reclaiming materials from CRTs, e.g.:
 - Separating panel from funnel glass
 - Breaking CRT glass
 - Cleaning CRT glass to remove phosphor powder

CRT Glass Issue

Limited Treatment and
Disposal Options

§66273.75. Treatment (Processing) Standards

A universal waste handler who treats electronic devices, residual printed circuit boards, and/or **CRTs** pursuant to section 66273.73 shall ...

(8) Treat CRTs **only** for the purpose of recycling one or more types of CRT glass and **ensure** that all the CRT glass is reclaimed at a **CRT glass manufacturer or at a primary or secondary lead smelter.**

A Variance from 66273.75(a)(8) would be required to...

- Dispose of CRT glass in a hazardous waste landfill
- Dispose of non-RCRA CRT glass (e.g., clean panel glass) in a solid waste landfill pursuant to Health and Safety Code section 25141.5

A Variance from 66273.75(a)(8) would be required to...

- Recycle CRT glass under the recycling exclusions in Health and Safety Code section 25143.2
- Recycle (non-RCRA) CRT glass “in a manner that constitutes disposal” pursuant to 66266.21 of title 22

The CRT Glass Market

- Markets for glass-to-glass are shrinking
- Market for lead smelting limited
- Glass is starting to pile up

The CRT Glass Market

Gregory, J.; Nadeau, M.; Kirchain, R. Evaluating the Economic Viability of a Material Recovery System: The Case of Cathode Ray Tube Glass. *Environ. Sci. Technol.* 2009 43, 9245–9251.

CRT Glass Issue

- DTSC and CalRecycle are both evaluating options
- Challenge: protect public health and the environment and, ideally, recover resources
- Regulatory changes will be needed to implement

Thank you...

André Algazi
Consumer Products Section
Toxics in Products Branch
Office of Pollution Prevention and Green Technology
Department of Toxic Substances Control
aalgazi@dtsc.ca.gov
(916) 324-3114