

Land Disposal Restriction Form Information

Land Disposal Restriction (LDR) forms are notifications by the generator that the shipped waste can or cannot be disposed in a landfill without proper treatment. They may also be referred to as "Land Ban Forms".

An LDR form must accompany the hazardous waste manifest for each hazardous shipment to a Calgon Carbon reactivation facility. Generators are not required to use the standard Calgon Carbon LDR form. Any LDR form which meets the Federal Standards is acceptable.

Calgon Carbon's LDR form requires the following basic information:

- Generator Name
- Carbon Acceptance Number
- Manifest Document Number (five character tracking system devised by generator)

The generator must then indicate the Land Ban status of the spent activated carbon:

- 1) Waste does not meet the treatment standards – most cases
- 2) Waste meets the treatment standards – basically says the waste can go straight to landfill and not be reactivated.

The 4 columns need to be filled out according to the waste:

Column 1: Applicable Waste Codes

Column 2: NWW (for non-wastewater) , which applies for carbon streams

Column 3: Underlying constituents associated with the waste - (See list at end of LDR)

Column 4: Subcategory Description - (see list on LDR)

Generator must sign, provide title and date the document.