
For the best experience, open this PDF portfolio in

Acrobat X or Adobe Reader X, or later.

Get Adobe Reader Now!

http://www.adobe.com/go/reader

From: Unruh, David (ECY)
To: Rankin, Drew C.; Chepel, Andrey; kevin.hood@pbsusa.com
Cc: Clarke, David; Fernandez, Sonia (ECY); Barber, Eva (ECY)
Subject: RE: VCP NW3335 - Valley I-5 Poulsbo RV Opinion Letter Status
Date: Thursday, July 21, 2022 13:13:00
Attachments: Tacoma Smelter Plume Model Remedies Guidance.pdf

Hi Drew,

Thank you for the comments and clarifications in your letter. In the VCP program, we try to stay
away from formal comments and responses, so I’m sending this email with the requested
clarifications.

Groundwater Sampling and Monitoring Well Network
Ecology does not require the replacement or addition of any monitoring wells to the existing
monitoring well network. Replacement of any Site monitoring wells is only necessary in the case that
they are damaged during the remedial action or construction.

Shallow Soil Arsenic and Lead Characterization
As discussed in Ecology’s Opinion Letter, your Site lies within the predicted boundary of the Tacoma
Smelter Plume (TSP). I spoke with Eva Barber, the technical assistance coordinator for the TSP Site,
to address your concerns regarding arsenic and lead sampling at the Site. Additional mass hardscape
demolition at the Site is not necessary at this time. However, shallow soil sampling is needed across
the Site to demonstrate compliance with cleanup standards and for issuance of a No Further Action
opinion. Please refer to Ecology’s web page for TSP technical assistance and to the Tacoma Smelter
Plume Model Remedies Guidance, attached here, for information on the number and location of soil
characterization samples needed for Site characterization.

Based on the location and timing of development at the Site, the number of samples locations
recommended in Table 1 of the guidance may be reduced by 1/3. The northern and southern parcels
are in use as commercial space, total approximately 3.5 acres in size, and are within the projected
20-40 ppm concentration area. One third of the recommended sample locations for parcels of this
size and use totals 17. As discussed in the guidance, one out of every four sampling locations should
include a sample collected from the 6-12 inch depth interval in addition to the 0-6 inch interval. I
understand this is an increase in the number of samples I had estimated for the Site, but these data
are needed for closure of the Site. Eva and I are hopeful that, based on the location of the Site and
the timing of development, we won’t see elevated concentrations of arsenic or lead.

Once soil arsenic and lead data have been collected, they may either be compiled in a separate
report or included with the final Cleanup Action Report. Eva will review the results of arsenic and
lead sampling and issue a response from the TSP group regarding the status of the Site.

Thank you again for your comments, I look forward to working together to bring this site to closure.
Please let me know if you have any further questions.

Best,
David

mailto:dunr461@ECY.WA.GOV

mailto:RankinD@wsdot.wa.gov

mailto:ChepelA@wsdot.wa.gov

mailto:kevin.hood@pbsusa.com

mailto:ClarkDH@wsdot.wa.gov

mailto:sofe461@ECY.WA.GOV

mailto:evba461@ECY.WA.GOV

https://ecology.wa.gov/Spills-Cleanup/Contamination-cleanup/Cleanup-sites/Tacoma-smelter/Technical-assistance

Tacoma Smelter Plume Model
Remedies Guidance
Sampling and cleanup of arsenic and lead
contaminated soils

For:
Formal cleanup sites
Voluntary Cleanup Program
Properties under development
Projects involving soil movement

July 2019
Toxics Cleanup Program
Washington State Department of
Ecology
Lacey, WA
Publication Number 19-09-101

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 2

Tacoma Smelter Plume Soil Arsenic
Levels Ecology recommends soil
sampling for properties in areas with
estimated arsenic levels above the state
cleanup level of 20 parts per million
(ppm).

For an interactive map, visit: Dirt Alert
Map

https://apps.ecology.wa.gov/dirtalert/

https://apps.ecology.wa.gov/dirtalert/

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 3

Before you get started…

This guidance is intended exclusively for sampling and cleanup of soil contaminated
with arsenic and lead in the Tacoma Smelter Plume. To find out, if your property is
within the plume, use the link to the map. If your property in an area where soil
arsenic is 20 ppm or higher use this manual for sampling and cleaning up Tacoma
Smelter Plume contamination. You can meet state cleanup requirements without
having to do your own feasibility study.

Sampling and cleanup steps

1. Take characterization samples to determine if your soil is contaminated.
2. Pick cleanup remedies that fit with your development plans:

a. Excavation and removal
b. Mixing
c. Capping in place
d. Consolidation and capping

Take compliance samples to make sure excavation or mixing worked.

Inform future property owners of remaining contamination under a cap or in a natural
area through an environmental covenant.

Make sure that caps are protected and maintained.

Educate residents and property users about remaining contamination.

I need a No Further Action determination from Ecology
If a local government permit office or lender requires Ecology’s written approval of
your cleanup, you should enter the Voluntary Cleanup Program (VCP). In addition, a
future buyer might want to see Ecology’s written approval of your cleanup. The VCP
provides technical assistance and a written opinion.

This guidance covers a set of Ecology-approved cleanup remedies that already have
a feasibility study. When you join the VCP, you will work with your VCP site
manager to use this guidance and ensure you are meeting all cleanup requirements.
Early engagement with Ecology is important and can save you time. Visit Voluntary
Cleanup Program

For more information, please call 360-407-6300 and ask for Ecology’s Tacoma
Smelter Plume Technical Assistance Coordinator.

http://www.ecy.wa.gov/programs/tcp/vcp/Vcpmain.htm

http://www.ecy.wa.gov/programs/tcp/vcp/Vcpmain.htm

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 4

Document Your Work
Keep a copy of the forms you fill out to pass on to future property owners so they
know that cleanup was done and what they need to do to maintain any non-
permanent remedies. Future property owners may want this level of detail when
they sell the property.

As awareness about the Tacoma Smelter Plume grows, more buyers will be asking
about soil contamination.

Disclaimer
Cleanups using these model remedies will meet state requirements under the Model
Toxics Control Act (Chapter 70.105D) and its regulation (Chapter 173-340 WAC). To
request Ecology review of your independent cleanup and approval in the form of a
No Further Action determination, you must enter the Voluntary Cleanup Program.

Cleanups are not exempt from local, state, and federal permitting requirements.

In this guidance, “average” refers to the arithmetic mean of sampling results. The
model remedies do not use the geometric mean. The average should be calculated
for each depth interval sampled; for example 0 to 6 inches and 6 to 12 inches.

You may have to seek out other sources of information to complete your cleanup.
This guidance is for Tacoma Smelter Plume arsenic and lead contamination only. If
your property has contaminants other than lead and arsenic, like petroleum or
industrial chemicals, contact Ecology. If you are in King County call 425-649-7000.
If you are in Pierce or Thurston counties call 360-407-6300.

To request ADA accommodation for disabilities, or printed materials in a format for
the visually impaired, call Ecology at 360-407-6300 or visit
https://ecology.wa.gov/accessibility. People with impaired hearing may call
Washington Relay Service at 711. People with speech disability may call TTY at 877-
833-6341.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 5

Contents

Introduction ... 9

Health effects of Arsenic and Lead ... 9

Why sample?.. 10

Model Remedies .. 10

Chapter One: Soil and duff characterization sampling .. 11

Planning for sampling ... 11

Decision units ... 11

Soil: Number of samples per decision unit .. 12

Soil: Where to sample .. 14

Sample depths ... 15

Areas with fill, topsoil, or sod .. 16

Excavation and removal ... 17

Equipment needed ... 17

Soil: Sampling steps ... 17

Forest duff: Sampling steps .. 19

Lab analysis ... 19

Soil: Understanding your characterization results ... 20

Forest duff: Understanding your results .. 20

Soil disposal ... 20

Chapter Two: Planning for Cleanup23

Model Remedies .. 23

Cost .. 23

Additional sampling .. 24

Chapter Three: Excavation and Removal ... 25

Things to Consider ... 25

Excavation and Disposal Process........................ ...25

Worksheet: planningfor excavation and removal .. 27

Chapter Four: Mixing .. 29

Characterization sampling helps to plan for mixing ... 30

Mixing Process ... 30

Worksheet: planning for mixing .. 32

Chapter Five: Capping in Place .. 34

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 6

Soil caps ... 36

Landscaping materials .. 36

Geotextiles ... 36

Hard caps ... 36

Capping process36

Worksheet: planning for capping in place ... 36

Chapter Six: Consolidation and capping ... 39

Process for consolidation and capping ... 40

Worksheet: planning for consolidation and capping .. 41

Chapter Seven: Compliance Sampling ... 42

Sampling area .. 43

When to sample ... 45

Number of samples and sampling grid ... 45

Sample depth ... 45

Sampling process ... 46

Understanding compliance results .. 47

When am I done? ... 47

Chapter Eight: Stockpile Sampling ... 49

When to do stockpile sampling ... 49

Number of samples49

Sampling process ... 51

Understanding your results ... 51

Disposal ... 52

Reusing soils on site as “clean” soils .. 52

Chapter Nine: Imported Soils Sampling .. 53

When to do imported soils sampling ... 53

Number of composite samples ... 53

Sampling process ... 54

Understanding your results ... 54

Chapter Ten: Natural Areas ... 55

Decision units ... 55

Selecting sampling method... 56

Especially Valuable Habitat .. 56

Upland natural areas qualifying as an Exceptionally Vaulable Habitat 59

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 7

Number of soil samples .. 59

Soil: where to sample ... 60

Soil sampling depths .. 60

Lab analysis ... 60

Upland Natural Areas: Soil - Understanding your characterization results 61

The NEBA process ... 62

Soil sampling for invertebrate analysis ... 63

Number of samples .. 63

Where to sample .. 63

Equipment needed ... 63

Soil sampling steps .. 64

Lab analysis ... 64

Report your findings ... 64

Wetlands – sediment sampling .. 64

Sediment: Where to sample ... 65

Sediment sampling sepths.. 66

Equipment needed ... 67

Sediment sampling steps67
Wetlands: Sediments - understanding your characterization results 70

Chapter Eleven: Environmental Covenants and Institutional Controls..................... 71

Purpose of environmental covenants .. 71

When to file an environmental covenant ... 71

What to include in an environmental covenant.. 71

Options for restricting access to capped areas ... 72

Help Desk .. 73

Selecting an analytical lab .. 73

Hiring and working with a consultant .. 73

Special situations: rights of way, utility trenches, swales, small construction 74

Healthy actions to reduce exposure to contaminated soils................................ 75

Forms to track sampling and cleanup .. 77

Sampling and cleanup checklist .. 94

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 8

This page intentionally left blank

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 9

Introduction

The former Asarco copper smelter in Tacoma caused widespread soil contamination
in parts of King, Pierce, Kitsap, and Thurston counties. This 1,000 square mile area
is known as the Tacoma Smelter Plume.

Arsenic and lead contamination pose a long-term human health risk, especially for
children. Property owners and developers can help protect future owners and
residents by sampling and cleaning up impacted properties.

Goals of this guidance:

• To streamline cleanups under the Voluntary Cleanup Program
• To provide simple sampling guidance for any property in the plume
• To encourage independent cleanup during property development
• To encourage independent cleanup during smaller projects involving soil

movement, such as landscaping, building a swimming pool or putting in a
deck

Health effects of Arsenic and Lead
Arsenic and lead are toxic metals. Exposure can increase the risk of certain health
problems. Although the metals are not easily absorbed through the skin, recurring
exposure can increase the risk of accidental ingestion of soil or dust inhalation.
Ecology is concerned about people that are regularly exposed to soil, such as
children, construction workers, landscapers, and gardeners.

Scientists have linked long-term exposure to arsenic to a variety of health problems,
including heart disease, diabetes, and cancer of the bladder, lung, skin, kidney, liver
and prostate. Lead can cause behavioral problems, permanent learning difficulties,
and reduced physical growth.

Whether someone is impacted depends on the amount of arsenic or lead taken into
his or her body over time. People exposed to contaminated soil on a regular basis
may be impacted.

Children and workers are at highest risk
Young children are vulnerable because they play on the ground and put their hands
in their mouths. The small amount of arsenic or lead that they may swallow is more
harmful because they are still growing. Children can come in contact with arsenic or
lead while playing outside and inside. Soil and dust can easily be tracked into
homes from outside.

Construction workers, gardeners, and landscapers can be exposed to contaminated
soil at a work site. Exposure can happen by accidental ingestion of soil or inhalation
of dust. Employers are responsible for meeting health and safety requirements at

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 10

work sites to limit worker exposure. Employers should contact Washington
Department of Labor and Industries for more information.

Why sample?
The map in the front of this booklet is a model based on a
small number of arsenic samples in contrast to the large
size of the site. There is high variability in soil arsenic
levels from property to property. Actual levels of arsenic
and lead can only be found by sampling the soil.

Once you know where the contamination is on your
property, you can take actions to manage potential
exposure.

Model Remedies
Model Remedies are cleanup options that Ecology has
pre-approved for Tacoma Smelter Plume contamination.
Ecology did a feasibility study* to show that these cleanup
remedies were appropriate under certain conditions. This
guidance describes the conditions where model remedial
can be used. This means you can meet state cleanup
requirements by following this guidance, without having to
do your own feasibility study.

Cleanups are not exempt from local, state, and federal permitting requirements.

*The feasibility study is Appendix C of the Tacoma
Smelter Plume Interim Action Plan, available on
Ecology’s website http://ecology.wa.gov/Tacoma-
smelter

State Cleanup Level for
Arsenic and Lead*

 20 parts per million (ppm)
arsenic

250 ppm lead

*Unrestricted land use (all
land uses, including
residential)

Forms vs. Worksheets

Forms for tracking your sampling and
cleanup work are in the back of this
guidance. At a minimum, fill out
these forms for your records and give
to future property owners or others
that need documentation of cleanup.

There are also worksheets at the end
of some of the chapters. These are
designed to help you estimate the cost
of cleanup and do not need to be kept.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 11

Chapter One: Soil and Duff Characterization Sampling

Purpose: Characterization sampling shows whether a property or a
portion of it is clean or contaminated.

Thorough sampling helps plan for cleanup
Soil arsenic and lead levels can vary across a property. Sampling is the
only reliable way to find out whether they pose health concerns. Once
you know, where the contamination is and to what extent, you can take
actions to reduce contact and manage potential exposure.

Planning for sampling
Think about land use history. Undisturbed areas like forests are more
likely to have elevated arsenic or lead. Forest duff can contain arsenic
and lead. Sample the duff before disposal or reuse.

Then, think about proposed future uses. Will children use this area? Will
people be regularly in contact with soil or duff? If so, the risk to human
health may be greater.

Track this information on a map of your property. Form 1 will help you
document your planning.

Decision units
Identify decision units before starting sampling. This may save time and money
when it comes to cleanup. Evaluate the natural settings on your property and
arrange areas that have similar landscape features into separate areas – they will be
your decision units.

Arsenic or lead may be below cleanup levels in a recently
graded part of the property, and above cleanup levels in the
undisturbed part. In this case, it would be more cost effective
to treat each one of these as separate decision units, since
you would only need to clean up the area that was above state
cleanup levels.

Future use can also define decision units. Ecology expects
permanent remedies (e.g., excavation or mixing) to be used
during residential development. However, you could cap soils

Decision Unit

Area of a property expected to
have a different pattern of soil
contamination than other
areas. Some properties will
only have one decision unit.
Factors include current and
past land uses and
development history.

Characterization

Decision units

Number of samples

Where to sample

Sample depths

Sampling equipment

Soil sampling steps

Lab analysis

Results

Next steps

Cleanup

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 12

at a community center or in a common open space. Figure 1 shows two different
properties, one that has decision units based on past use, and one based on future
use. Defining these decision units early will help with sampling.

Figure 1. Dividing properties into decision units based on past or future uses

Soil: Number of samples per decision unit
Use Table 1 to find the number of sample locations you need. The number of sample
locations will depend on:

Land use – What is the intended use? Development or open space?

Location – Is the property in an area where arsenic has been found in soils from
20 -100 ppm or over 100 ppm (see map on inside cover)?

Size – How big is the decision unit?

For example, an undeveloped piece of property (open land or forest) will be
developed into a residential plat. A landowner would need to take the appropriate
number of samples needed for a residential property, not forested or open land.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 13

If you also have forest duff: Number of extra
samples

Mark each decision unit with significant forest duff.
Plan to take at least one composite sample from
each decision unit with forest duff. The number of
composite samples will depend on the size of the
decision unit (Table 1a). The composite sample will
have at least six subsamples mixed together.

Table 1. Minimum number of soil sample locations per decision unit

Sampling
area (X)

Residential Parks,
Commercial

Forest
and Open Land

 Samples
needed (Y)

Samples
needed (Y)

Samples
needed (Y)

Samples
needed (Y)

Acres Arsenic >100
ppm

Arsenic 20-100
ppm

Arsenic >100
ppm

Arsenic 20-100
ppm

0.25 10* 8 8 8
1 20 16 16 12
5 40 32 30 24
10 60 48 40 32
20 80 64 50 40
100 120 90 70 60

>100 120 + 1 per 5
acres 90 + 1 per 5 acres

70 + 1 per 10
acres

60 + 1 per 10
acres

* The number of samples is calculated by a linear interpolation method, rounding up
to the next whole number. Calculate the number of samples you need using the
following formula:

 Y = Ya + (Yb – Ya)* ((X – Xa) / (Xb - Xa))

a=smaller acre

b=larger acre

The number of samples for a 2-acre property calculated with the above formula
would be 25

What is forest duff? Moderately
decomposed leaves, needles, and other
plant material that has gathered on the
soil surface.

Why sample? Duff can have high
levels of arsenic and lead. Test before
mulching, reusing, or disposing of it!

Example 1: 2-acre residential property in the estimated
arsenic concentration over 100 ppm:

Y = 20 + (40 – 20)* ((2 – 1) / (5 - 1))
Y = 25

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 14

a=smaller acre

b=larger acre

The number of
samples for a 65-acre property calculated with the above formula would be 79

For more information on sampling natural areas that are to remain natural, please
review Chapter 10.

Soil: Where to sample
Fill out Form 1 and attach a diagram showing the property dimensions and decision
units. For multiple decision units, attach a separate diagram for each, with
dimensions and the location of any structures. In general, you do not need to
sample under structures or pavement that will remain after development. These
areas should be marked on the diagram. If you are seeking a No Further Action
determination from Ecology, then you will need to characterize the property fully,
which may include sampling under pavement. An environmental covenant may be
necessary to document the contamination under structures or pavement (see
Chapter 11).

Preparing a sampling grid
For each decision unit diagram, prepare a sampling grid (Figure 2):

Step 1: Enclose the entire decision unit inside a rectangle. It is fine to leave small
margins around the edges.

Step 2: Mark a point towards one corner of this rectangle as a starting point.

Step 3: Start with this point and begin laying out sample points in an evenly spaced
grid (Figure 2). Use the number of locations from Table 1. Grid points should cover
as much area as possible. Adjust the grid or add locations to make it fit.

All samples are discrete, which means the soil for one sample comes from a single
sampling location.

If you also have forest duff:
Depending on the size of the decision unit with forest duff, you will need at least one
composite sample. Each composite sample must include at least six subsamples,
collected from six evenly spaced locations throughout the decision unit. You do not
need to take them from the soil sample locations.

Example 2: 65-acre residential property in the estimated
arsenic concentration between 20 and 100 ppm:

Y = 64 + (90 - 64)* ((65 – 20) / (100 – 20))
Y = 79

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 15

 Figure 2. Laying out a sampling grid

Sample depths
• At every sample location: Take characterization

samples from the top 0-6 inches of soil, after clearing
away grass, leaves, gravel, or debris on the surface
(Figure 3); and

• At every fourth sample location (25% of samples):
Collect a sample from the top 0-6 inches, and another
sample from the 6-12 inch depth.

If you also have forest duff: Take each subsample
from throughout the entire depth of the duff layer.

Residential development example:

For a one-acre decision unit in an area with
>100 ppm arsenic and thick forest duff…

Take 20 samples from 0-6 inches
+ 5 samples from 6-12 inches
+ 5 forest duff composite samples
 30 samples total

 Figure 3. Example of a soil profile

Decision Unit Information

Use = Residential
Size < 0.25 acres (<11,000 ft2)
Map area = arsenic >100 ppm

Samples needed = 10

Note: You may subtract paved
areas from the total area of the
unit when calculating the number
of samples if the paved areas
encompass more than half of the
total acreage of the property

Scrape away top
debris layer

Soil surface

6” depth

12” depth

40 ppm

30 ppm

19 ppm

Sample Depths

0-6 inch sample: At every sample
location

6-12 inch sample: At every fourth
sample location

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 16

Table 1a. Minimum number of composite duff samples* per decision unit

Sampling Residential,
parks,

Commercial Forest and open land

area Samples
needed (Y)

Samples
needed (Y)

Samples
needed (Y)

Samples
needed (Y)

Acres Arsenic Arsenic 20- Arsenic Arsenic 20-
 >100 ppm 100 ppm >100 ppm 100 ppm
0.25 1 1 1 1

1 5 4 4 2

5 10 8 6 4

10 15 12 10 8

20 20 16 12 10

100 30 22 16 12

>100 30 + 1 per 5
acres

22 + 1 per 5
acres

16 + 1 per
10 acres

12 + 1 per 10
acres

* Each composite duff sample must include at least six subsamples

Areas with fill, topsoil or sod:

There may be areas where you know fill dirt, topsoil, or sod was added in the past. If
these areas are deeper than 12 inches, collect a sample at every fourth sample
location from the top 0-6 inches of the original land surface. For example, if the
site has two feet of fill, take a 0-6 inch sample below the two feet (see figure 4)
where the original land surface begins.

Figure 4. How to sample under fill

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 17

Make sure to take enough samples.
Thinking about a possible cleanup method now may help refine your sampling plan.
More sampling will help to plan for excavation or mixing:

Excavation and removal
You must show that the 0-6 inches under the final excavated surface meets state
cleanup levels. Most projects excavate more than six inches, so at every fourth
sampling location (25% of the samples), also sample from 6 -12 inches. This will
help you ensure you are excavating deep enough.

Mixing in place with deeper soils: Take samples at six-inch intervals
throughout the depth you plan to mix. More samples than are required for the 6 to
12 inch depth will give a better idea of whether the remedy will be effective.

Equipment needed
• Stainless steel tools to dig holes and remove

soil (trowel and small shovel)
• Stainless steel or glass bowl for mixing
• Clean glass containers from the lab or zip-

top plastic bags
• Permanent marking pen to record sample

locations on the jar or bag
• Wash bucket, soap, scrub brush, and rinse

water (distilled or deionized)
• Gloves and dust mask
• Paper towels
• Property diagrams with sampling grids
• Map or aerial photo of decision unit
• Cooler with ice to keep the samples cool
• Chain of custody forms

Soil: Sampling steps
Take one sample from each depth range you need, at each sampling location
marked on your decision unit diagrams (Figure 5). These should be collected as
separate samples. Do not mix soil samples from different sampling locations or
depth ranges.

1. Before taking any samples, contact an Ecology accredited lab (see Help Desk on

page 73). The lab may have special instructions about labeling and delivering the
samples.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 18

2. Label each sampling location, in each decision unit, with a unique name or
number. For better accuracy in recording your sample locations, use a
Geographic Positioning System (GPS). Mark them on an aerial photo, if you can.

3. Using a permanent marker, label your glass jars or zip-top plastic bags with:

• The unique name or number for the sampling location
• Your name
• The date the sample is being taken
• “Arsenic and lead”

4. Clear away grass, leaves, gravel, or debris from the soil surface to ensure your
sample is all soil. Dig a six-inch hole with the stainless steel trowel, shovel, or
hand auger.

5. Using a clean trowel or spoon for each depth, scrape soil from the sides of the
hole and put it in the mixing bowl. Avoid or discard pebbles, rocks, leaves, roots,
and stems. Collect soil evenly from throughout the depth of the hole. It is
important to mix the soil well. If you mix the soil in a Ziploc bag or sampling
container, shake the container or the bag well or use a clean spoon.

6. Fill up the glass jar or plastic bag with the mixed soil and seal it securely.
Discard any extra soil back into the hole. Do not composite (mix) samples from
different locations (unless it is forest duff).

7. Between each sample, scrub the sampling tool and mixing
bowl clean in the wash bucket, rinse, and pour the dirty
water down a sanitary sewer or in a place where it can
soak into the ground. Do not pour it down the storm drain.

8. For the 6 to 12 inch samples, dig additional six inches
deeper at the same location. This is a separate sample,

Healthy Sampling Steps

Limit dust by dampening soil
before sampling or wear a dust
mask.

Wear gloves. Wash hands,
arms, and face after sampling.

Wash work clothing separately
from other laundry.

Figure 5. Example of soil sampling

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 19

so repeat steps 4 through 6, but only scrape the side of the
hole where it is 6 to 12 inches deep.

9. Immediately after collecting each sample, fill out the
laboratory chain of custody form with the required
information.

Forest duff: Sampling steps
1. For each subsample, dig a hole through the whole duff thickness of the layer

and scrape duff all the way down the side of the hole. Use a clean trowel or
spoon.

2. Wash the trowel or spoon between subsamples.

3. Mix all of the subsamples together in a stainless steel or glass mixing bowl. It
is important to mix the duff well, preferably in a bowl.

4. Take one sample from the bowl and place it in a glass jar or a plastic bag.
Make sure to label the jar or bag with the decision unit and type of sample
(duff).

5. Follow the lab analysis guidelines.

6. Wash your bowl and sampling tools before taking another composite sample.
Pour the dirty water down a sanitary sewer or in a place where it can soak
into the ground. Do not pour it down the storm drain.

How deep should I sample the duff?
It can be hard to tell where the duff ends and soil begins. Sample down to the point
where you can easily brush the duff away from the soil. If you have to scrape to get
any deeper, you are likely in the soil.

Lab analysis
See the Help Desk section (page 73) of this guidance for how to select a lab. The
lab must use EPA methods 6010, 6020, or 6200 for arsenic and lead.

Keep the samples in a cool, dry place until their analysis. Bring the samples to the
lab or follow its instructions for shipping. Include a copy of the sample inventory
sheet (Form 2) and the chain of custody form provided by the lab. Keep copies for
yourself.

The lab report should include a list or separate pages of results for each sampling
location. It should have results for quality control samples done at the lab. This is
standard practice for all metals analysis. You will receive back the chain of custody
form, which keeps track of the samples. Keep everything you receive from the lab.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 20

Soil: Understanding your characterization results
Use the sample results to plan your next steps. Calculate the
average for each sample depth: 0 to 6 inches and 6 to 12
inches. If arsenic or lead levels are “elevated” for any decision
unit on the property, that decision unit needs cleanup.
“Elevated” is analogous to exceeding Model Toxic Control Act
(MTCA) Method A cleanup level for unrestricted land use.

Elevated means:

• Average arsenic >20 parts per million (ppm) or average
lead >250 ppm; or

• Maximum (any one sample) arsenic >40 ppm or
maximum lead >500 ppm.

Use Form 2 to calculate average and maximum arsenic and lead for each decision
unit, at each depth. Mark, which decision units, exceed state cleanup levels.

Forest duff: Understanding your results
If you have multiple composite duff samples, do not average them. They are already
composites of six subsamples. Evaluate your duff samples individually. Elevated
means:

• Duff composite sample arsenic > 20 ppm or
• Duff composite sample lead > 250 ppm

If all of your composite samples are under 20 ppm for arsenic or
250 for ppm lead, you may mix the duff with the soil. To mix duff
with the underlying soil, your average soil arsenic levels must be
under 40 ppm and average soil lead levels must be under 500
ppm.

If any of the composite samples are over 20 ppm for arsenic or
250 ppm lead, the duff will pose a risk if reused or composted.
Do not mix. You must dispose of the duff at an appropriate
disposal facility.

Soil disposal
 For information about waste disposal within the Tacoma Smelter
Plume:

Tacoma-Pierce County Health Department
https://www.co.pierce.wa.us/1519/Dirt

“Elevated” arsenic and
lead levels in soil:

• Average* arsenic >20
parts per million (ppm)

• Max arsenic >40 ppm

• Average* lead >250 ppm
• Max lead >500 ppm

*Arithmetic average

“Elevated” arsenic and lead
levels in duff

• Any composite arsenic
sample > 20 ppm

• Any composite lead
sample > 250

http://www.co.pierce.wa.us/1519/Dirt

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 21

King County Landfills
Waste acceptance and clearance

Thurston County Health Department
https://www.co.thurston.wa.us/health/ehhw/index.html

What to do next
If none of your decision units is “elevated,” you do not need to conduct cleanup.
Compile the results of the soil sampling and send them to Ecology. If one or more
decision units are elevated, select one or more cleanup options from Chapter 2.
Ecology also recommends:

• Conducting cleanup as part of your development
project

• Entering Ecology’s Voluntary Cleanup Program to
obtain an official opinion letter.

• Taking healthy actions like hand-washing and
taking shoes off at the door (see the Help Desk
section)

• Notifying tenants or property users of healthy
actions and why to use them

For information about the Voluntary Cleanup Program, visit: Voluntary Cleanup
Program

For assistance with interpreting
your results and deciding on
cleanup options, call 360-407-6300
and ask for Ecology’s Tacoma
Smelter Plume Technical
Assistance Coordinator

For a list of healthy actions,
visit: Dirt Alert program

https://kingcounty.gov/depts/dnrp/solid-waste/facilities/waste-clearance.aspx

https://www.co.thurston.wa.us/health/ehhw/index.html

https://ecology.wa.gov/Spills-Cleanup/Contamination-cleanup/Cleanup-process/Cleanup-options/Voluntary-cleanup-program

https://ecology.wa.gov/Spills-Cleanup/Contamination-cleanup/Cleanup-process/Cleanup-options/Voluntary-cleanup-program

https://ecology.wa.gov/Spills-Cleanup/Contamination-cleanup/Dirt-Alert-program/Healthy-actions

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 22

This page left blank intentionally

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 23

Chapter Two: Planning for Cleanup

Model Remedies
Model Remedies are predetermined cleanup options. Table 2
summarizes the four Tacoma Smelter Plume Model Remedies. You can
only use some of the Model Remedies if arsenic and lead are at or below
a certain level (Table 3).

Table 2 breaks out Model Remedies into permanent and nonpermanent
remedies. Excavation and mixing are the two permanent remedies,
whereas capping requires ongoing monitoring, maintenance, and property
restrictions.

Cost
The location, accessibility, and features of the property can make certain
cleanup options less expensive. Many cleanup activities can be
incorporated into existing development plans, which can be more cost-
effective.

Table 2. Model Remedy options

 Model
Remedy

Action Considerations

Pe
rm

an
en

t

Excavate &
Remove
(Ch. 3)

Excavate contaminated
soils and properly
dispose of them.

⇒ The top 6” of soil must have <20 ppm
average arsenic and <250 ppm average
lead after excavation. Take samples at
depth to make sure you remove all
contamination.

⇒ Performance monitoring required.

Mix
(Ch. 4)

Mix the top 6-12” of
contaminated soils with
imported soils or
deeper, clean soil.

⇒ Not for soils >40 ppm average arsenic,
average lead >500 ppm.

⇒ Performance monitoring required.

N
on

-P
er

m
an

en
t

Cap in Place
(Ch. 5)

Cover contaminated
soils with a geotextile
barrier and soil cap, or
a hard cap.

⇒ Hard caps include asphalt or concrete.
⇒ Thicker soil cap required for higher levels.
⇒ Institutional controls required.
⇒ Performance monitoring required.
⇒ Confirmational monitoring required.

Consolidate
and Cap
(Ch. 6)

Excavate and
consolidate
contaminated soils into
an area of the property
and place under a cap
(above).

⇒ Thicker cap required for higher levels.
⇒ Not for average arsenic >200 ppm or lead

>1000 ppm
⇒ Performance monitoring required.
⇒ Confirmational monitoring required.
⇒ Institutional controls required.

Planning

Cleanup options

Cost considerations

Arsenic and lead levels

Additional sampling

Other requirements

Cleanup

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 24

Natural Areas
Guidance on how to sample soil in natural areas is included in Chapter 10.

Table 3. Model remedies by arsenic and lead soil level

Soil sampling results in
parts per million
(ppm) Permanent Non-Permanent

Average

Excavate
&

Remove Mix Cap in place/Consolidate and cap
Arsenic 20-40

Yes Yes Yes
Lead 250-500

Arsenic 40-100
Yes No Max <200 Type 1 or

2*cap
Max >200 Type 2 cap

Lead 250-500 Max <1000 Max >1000

Arsenic 100-200
Yes No Type 2 cap

Lead 500-1000
Arsenic >200

Yes No Type 2 cap (only for capping in place)
Lead > 1000

*Type 1 and 2 caps are described in Chapter 5.

Additional sampling
Excavation, removal, and mixing require compliance sampling (Chapter 7) to show
the cleanup is complete. When importing soils, Ecology recommends requesting
sample results from the soil provider or sampling imported soil yourself (Chapter 9).
Soil disposal may also require stockpile sampling (Chapter 8).

Follow other government requirements for your project

This guidance only covers Model Toxics Control Act requirements. It does
not cover other federal, state, and local rules and regulations that may apply
to your project.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 25

Chapter Three: Excavation and Removal

Purpose: To permanently clean up any level of arsenic or lead
contamination on your property by digging out soils, properly disposing of
them at a landfill, and backfilling with clean soils.

Important:
Ecology expects permanent remedies for residential development.
Excavation and removal is permanent to the maximum extent practicable.
Development also presents a chance to remove all contaminated soil
during grading.

Things to Consider
Arsenic and lead levels: Use excavation at any level of contamination
Pros: Cons:

• Permanent • May require a waste disposal
• Only permanent remedy for authorization for landfill

 average arsenic > 40 ppm, • Can be expensive to
 lead > 500 ppm and dispose of soils and

 • Works for all levels of arsenic new soils
or lead soil contamination • Requires sampling for

 • No need for institutional and for importing new soils
controls

Costs: There are certain costs with removal, proper landfill disposal, and
bringing in clean fill. However, there are no long-term maintenance costs
for maintenance and monitoring because the remedy is permanent.
Estimate costs using the worksheet at the end of the chapter.

Excavation and removal process (See Form 3)

1. Determine your area of excavation. Excavate areas that you do not plan to
clean up using other methods. Make sure that you have sufficiently narrowed down
your decision units. Adequate sampling can help you eliminate areas that already
meet state cleanup levels for arsenic and lead.

2. Prevent contaminated soils and dust from leaving the site. Control dust on
the worksite during dry months by watering down the soil. If you are storing soil until
it can be disposed of, cover it to prevent runoff. Install proper erosion control devices
to prevent contaminated soil from leaving the project area.

You will need to apply for coverage under the construction stormwater general permit
(Construction Stormwater General Permit) if you disturb one or more acres. There
may be additional local stormwater control requirements.

Excavation and
Removal

Things to consider

Area of excavation

Prevent exposure to
soils and dust

Excavate and dispose

Compliance sampling

Backfill

http://awwecology/insideecology/SitePages/Home.aspx

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 26

If possible, trucks should avoid driving through contaminated soils. Tightly cover the
contaminated soil loads during transport and rinse wheels to prevent contaminated
soil from leaving the worksite. Use quarry spalls at the exit from the work site.

3. Plan to protect workers. The Washington Department of Labor and Industries
regulates health and safety at worksites. For guidance on arsenic in soils, visit:
http://www.lni.wa.gov/safety/topics/atoz/topic.asp?KWID=23

4. Excavate and test soils before disposal. For any property or decision unit with
arsenic or lead above state cleanup levels, all soil, sod, and duff must be disposed of
at a permitted landfill.

Use stockpile sampling (Chapter 8) to determine your arsenic and lead levels. This
information or a toxicity characteristic leaching procedure (TCLP) may be required
for a Waste Disposal Authorization, or to dispose of soils in a private landfill. You
may also be able to use characterization sampling results.

For information about waste disposal within the Tacoma Smelter Plume:

Tacoma-Pierce County Health Department https://www.tpchd.org/healthy-
places/waste-management/waste-disposal-authorization

King County Landfills
https://kingcounty.gov/depts/dnrp/solid-waste/facilities/landfills.aspx

Thurston County Health Department
http://www.co.thurston.wa.us/health/ehhw/hwdisposal.html

5. Collect compliance samples after excavation is complete. Soils from 0-6”
below the excavated surface should have average arsenic at or below 20 ppm and
average lead at or below 250 ppm. If the compliance samples are above these
limits, excavate further. Chapter 7 describes how to collect compliance samples.

6. Backfill the excavated areas with clean soil if needed. Before you purchase
soil, check with the supplier to ensure the soil is below 20 ppm arsenic and below
250 ppm lead. Some questions to ask your supplier include:

• Where does this soil come from?
• Is it blended with compost or additives? If so, where do they come from?
• Has it been tested for chemical contamination?
• Will the soil support sod, vegetation, etc.?

If you are unsure of whether backfill soils meet state cleanup levels, sample and test
the imported soil (Chapter 9) or ask the supplier to sample and test. If you are
planning to use onsite soils to backfill, sample and test stockpiles to make sure they
will not re-contaminate the excavated area.

http://www.lni.wa.gov/safety/topics/atoz/topic.asp?KWID=23

https://www.tpchd.org/healthy-places/waste-management/waste-disposal-authorization

https://www.tpchd.org/healthy-places/waste-management/waste-disposal-authorization

https://kingcounty.gov/depts/dnrp/solid-waste/facilities/landfills.aspx

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 27

1. Calculate soil removal depth by decision unit

Remove enough soils to reach soils meeting state cleanup levels below the
contaminated surface soils (Figure 6).

2. Calculate the volume of soil to be removed in cubic yards (yds3), by decision

unit (DU).

 DU1 area _____________ sq ft x removal depth ______ ft/27 = _________ yds3

 DU2 area _____________ sq ft x removal depth ______ ft/27 = _________ yds3

 DU3 area _____________ sq ft x removal depth ______ ft/27 = _________ yds3

 DU4 area _____________ sq ft x removal depth ______ ft/27 = _________ yds3

3. Calculate soil transport cost by volume.

 ________ yds3 (from step 1) x 1.5 tons/yds3 x $_______ /ton = $_____________

4. Select a municipal or private permitted landfill and call for waste disposal

authorization fee information.

 Landfill name: ___

 Phone: (____) ______________________ Fee: $_____________

Worksheet: Planning for excavation and removal

Figure 6. Example soil profile for arsenic

Soil surface

6” depth

12” depth

18” depth

40 ppm

30 ppm

19 ppm

Remove the top
12” of soil

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 28

5. Ask the permitted landfill or your local health department what type of
sampling is required for soil disposal. They may require stockpile sampling
(Chapter 8) or toxicity characteristic leaching procedure (TCLP) testing to
determine if the soil is safe for landfill disposal. Ask your lab if they can do TCLP.

 Sampling or TCLP: $ _______________

 6. Calculate the soil disposal cost by volume

 __________tons of soil x $_________ /ton= $________________

7. Calculate the fill cost by volume: Use the excavated soil volume from step 1 as

your backfill volume. To ensure you are not re-contaminating the property, check
the soil quality with your supplier. Ask if they have any data on metals in their
soils. If not, ask if they can sample for you (see Chapter 9).

 _______________ yds3 fill x $__________ /cubic yd = $_________________

8. Other costs: Estimate the labor and equipment costs of soil removal and

backfilling. Also think about the cost of compliance sampling (Chapter 7) and
possible imported soil sampling (Chapter 9).

$______________________

 9. Total the costs

3

Soil transport

 $ ______________

6 Soil disposal + $ ______________

7 Backfill + $ ______________

8 Other costs + $ ______________

 = $ ______________

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 29

Chapter Four: Mixing

Purpose: To permanently clean up soils with average arsenic of 40
ppm or less (or average lead of 500 ppm or less) through dilution.

Mix contaminated soils or duff with clean imported soils or clean soils,
which are typically found underneath the contaminated surface soils.
Soil and duff can be mixed in place, or piled into rows or stockpiles,
mixed, and spread back out. Mixing is only for areas with average
arsenic in the soil at or below 40 ppm and average lead at or below 500
ppm. The effectiveness of mixing depends on how deep you mix, how
deep the contamination extends and the efficiency of mixing equipment.
Based on Ecology’s Feasibility Study*, we determined that it is impractical to dilute
higher levels of arsenic or lead. If you want to dilute higher levels, you will need to
conduct your own feasibility study including studies to demonstrate the effectiveness
of mixing with higher levels of arsenic or lead.

Important
Ecology expects that you will use permanent remedies during residential
development. Development is also a good time to do mixing if arsenic levels are
below 40 ppm and lead is below 500 ppm. Mixing can be less expensive because it
does not require landfill disposal and can be done with the same equipment used for
grading.

Things to consider
Arsenic and lead levels: Mix only when ≤40 ppm arsenic and ≤500 ppm lead (average)

Pros:

Cons:
• Permanent

• Low remediation levels
 • Does not require excavation or • Only practical for contamination not

off-site disposal deeper than 12 inches
• Does not require institutional • Higher sampling costs

controls • Extra sampling may cause delays
Costs: Mixing can be labor-intensive. However, there are no long-term costs because the
remedy is permanent. You also do not have the cost of soil disposal. Estimate costs using
the worksheet at the end of the chapter.

*Ecology’s Feasibility Study is in Appendix C of the Final Interim Action Plan

Incorporating cleanup
into property
development can reduce
the cost of your cleanup

Mixing

Area of mixing

MIxing depth

Prevent exposure to
soils and dust

Till or mix

Test soils

Continue mixing

Compliance sampling

https://fortress.wa.gov/ecy/publications/SummaryPages/1209086.html

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 30

Characterization sampling helps to plan for mixing
Review your characterization sample results (Form 2) to make sure:

1. Average arsenic is below 40 ppm and average lead is below 500 ppm.
2. Contamination is not deeper than 12 inches.
3. Arsenic and lead levels in deeper soils (12-18” and 18-24”) have low enough

arsenic and lead levels to dilute surface soils.

Use the worksheet in this chapter to calculate your mixing depth.

Mixing process (see Form 4)
Ecology has tested mixing methods on large areas of arsenic and lead contaminated
soils in central Washington. However, there is no detailed guidance on how to use
mixing as a cleanup method. There is some guesswork in deciding how much to mix
soils, but compliance sampling (Chapter 7) will show if the cleanup level is met.

1. Determine your mixing area. Only mix decision units with average arsenic
at or below 40 ppm (or lead at or below 500 ppm).

2. Calculate your mixing depth. Use the worksheet at the end of this chapter

to determine how deep to mix or how much clean soil to import.

3. Prevent contaminated soils and dust from leaving the site. Control dust
on the worksite during dry months by watering down the soil. If you are
storing soil until it can be mixed, make sure it is covered to prevent runoff.
Install erosion control devices to keep dirty water from leaving the site. You
will need to apply for coverage under the construction Stormwater General
Permit if you disturb one or more acre. There may be additional local
stormwater control requirements.

4. Plan to protect workers. The Washington Department of Labor and

Industries regulates health and safety at worksites. For guidance on arsenic
in soils, visit: Safety Standards for Arsenic.

5. Begin tilling or mixing. Using the calculated depth from the worksheet, add

the appropriate depth of soil or mix to that depth. There are three ways to
mix:

a. Till soils in place using several passes of the equipment, blending

contaminated surface soils with cleaner, deeper soils. This may be
difficult when rocks or roots are present in the soil.

b. Import clean soils and till them into contaminated soils (see Chapter 9).

c. Dig up contaminated surface soils and stockpile them. Either import
clean soils or dig up cleaner, deeper soils. Next, mix these soils on the

https://ecology.wa.gov/Regulations-Permits/Permits-certifications/Stormwater-general-permits/Construction-stormwater-permit

https://ecology.wa.gov/Regulations-Permits/Permits-certifications/Stormwater-general-permits/Construction-stormwater-permit

https://www.lni.wa.gov/safety/rules/chapter/848/

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 31

land surface. Use stockpile sampling (Chapter 8) to tell if soils are clean
enough before spreading them back over the site.

6. Test your soils. Once an area is well mixed, take soil samples. Analyze the

samples for arsenic and lead with an X-Ray Fluorescence (XRF) device or
send them to a lab. Lab analysis may take weeks, but samples can be
rushed in about 24 hours.

7. Continue mixing. If arsenic or lead is still above state cleanup levels,

continue mixing.

8. Take compliance samples after mixing is complete (Chapter 7). Take
samples every six inches, from the soil surface, down to the deepest point
you mixed (Figure 7) and send them to a lab. Soil samples collected under
step 6 and analyzed with an XRF do not meet compliance requirements.
Compliance samples must be analyzed by the lab.

Example:

Figure 7. Soil profile before and after mixing

Soil surface

6” depth

12” depth

18” depth

24” depth24”

Soil surface

6” depth

12” depth12”

18” depth

24” depth

Depth of
contamination
before mixing

Total mixed depth

The average arsenic in every 6” depth
interval must be ≤20 ppm and the
average lead must be ≤250 ppm. No
single arsenic concentration shall exceed
40 ppm and no single lead concentration
shall exceed 500 ppm

Calculated
mix depth

Before Mixing

After Mixing

33 ppm

5 ppm

19 ppm

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 32

1. Mixing depth examples
For lead, use the same mixing depth calculations, with 250 ppm as the cleanup level.

A. Importing soil to mix in
This example assumes some level of background arsenic in
local soils. Don’t bring contaminated soils onto the property—
ask the supplier for soil test results or stockpile sample
imported soils. To calculate whether a certain depth of
imported soils will dilute the contaminated soils:

Imported soil arsenic x depth + existing soil arsenic x depth
 Imported depth + existing depth

(5 ppm x 6” + 30 ppm x 6”)/(6”+6”) = 210 ppm”/12” = 17.5 ppm

  17.5 ppm meets the cleanup level of 20 ppm for arsenic.

B. Mixing with deeper soils (undisturbed areas)
Undisturbed soils tend to have contamination mainly in the top
6” of soil. To calculate how deep to mix:

Surface soil arsenic x depth + Deeper soil arsenic x depth
 Surface depth + deeper depth

(30 ppm x 6” + 5 ppm x 6”)/(6”+6”) = 210 ppm”/12” = 17.5 ppm

 17.5 ppm meets the cleanup level of 20 ppm.

C. Mixing with deeper soils (disturbed areas)
Areas that have been graded, sloped, or otherwise disturbed
may have higher levels in deeper soils. Characterization
samples may be needed at 12-18” or deeper. This example
uses characterization samples down to 36”. To calculate how
deep to mix:

Surface soil arsenic x depth + Deeper soil arsenic x depth
 Surface depth + deeper depth

(30 ppm x 12” + 14 ppm x 24”)/(12”+24”) = 696 ppm”/36” =

19.3 ppm

 19.3 ppm meets the cleanup level of 20 ppm

Worksheet: Planning for mixing

 +
 +

Imported soil
5 ppm

Existing soil
30 ppm

6”

6”

Surface layer
30 ppm

Deeper soil
5 ppm

6”

6”

Surface layer
30 ppm

Deeper soil
14 ppm

12”

24”

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 33

2. Imported soil volume

 ______ ft mix depth x ___________ ft2 decision unit /27 = ____________ yd3 soil

3. Imported soil cost
 Fill cost by volume. Check the soil quality with your supplier (chapter 9).

_____________ cubic yards of soil x $_________ /cubic yard = _______________

 4. Equipment

a. Describe soil type and mixing depth when asking about rental costs for mixing
equipment.
 $__________________

b. Take soil samples to a lab.

 $_________________

c. Labor—Mixing cannot be done with a single pass from a tiller. Go over each

section several times to ensure contamination is diluted. This process can be
labor intensive. Account for the time it will take to sample soils along the way.

 $___________________

5. Total estimated costs

3 Imported soil $ ______________

4a Mixing equipment + $ ______________

4b Lab samples + $ ______________

4c Labor + $ ______________

 Total = $ ______________

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 34

This page left blank intentionally

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 35

Chapter Five: Capping in Place

Purpose: To cover contaminated soil where it lies with a soil cap or hard
cap. The cap prevents exposure to contaminated soils on the property.

A hard cap may be a building, parking lot, pavement, or driveway. A soil
cap is a certain depth of clean soil over a geotextile (see box). Part of the
soil cap can be landscaping material. Select a cap type (Figure 8) based
on the arsenic and lead levels.

Important:
Ecology expects permanent remedies to be used during residential
development, rather than capping yards. Excavation and removal (Chapter
3) or mixing (Chapter 4) are permanent to the maximum extent practicable.

Things to consider

Arsenic and lead levels:
Use Type 1 caps only when average <100 ppm arsenic and <500 ppm lead or
maximum <200 ppm arsenic and <1000 ppm for lead.
Use Type 2 caps at any level of contamination.

Pros:

Cons:
 • Can be integrated into existing • Not permanent; potential for

development plans exposure if the cap is removed
• Does not require off-site disposal • Soil caps add 1-2 feet of elevation
• Certain cap types can be used

• Long-term monitoring and

for any arsenic or lead level maintenance needed
 • Requires environmental covenant

 (See Chapter 11)
Costs: The up-front costs of capping in place can be lower, especially if integrated
into existing development plans. However, there are long-term monitoring and
maintenance costs. Estimate costs using the worksheet at the end of the chapter.

Capping in Place

Things to consider

Area of capping

Cap type

Prevent exposure to
soils and dust

Build the cap

File a covenant

Geotextiles are permeable fabrics,
which when used with soil, have the
ability to separate, filter, reinforce,

protect, or drain. They can also
serve as a warning prior to digging

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 36

Soil caps
Cap soils must meet state cleanup levels for arsenic and lead.
Otherwise you will re-contaminate the property. Do imported
soils sampling (Chapter 9) or ask the supplier to sample. Ask
where the soil came from, if it has additives, and if it will support
vegetation.

Landscaping materials
Up to 6 inches of the Type 1 or Type 2 soil cap can be materials
other than soil. This includes wood chips, bark, mulch, sand, and
gravel. Keep in mind that these materials can wear away quickly
if they are in a play area or high traffic area. Gravel is better for
pathways and trails. The landowner must inspect and maintain
the cap.

Geotextiles
A geotextile indicates that soil beneath it may still be
contaminated, and that it needs maintenance when it becomes
exposed. Use a bright color to warn future property users. The
fabric also minimizes the chance of capped soils brought to the
surface by animals. Check with your supplier to make sure the
geotextile is not biodegradable, thick, and durable enough to last
underground.

Hard caps
Hard caps are most cost-effective when they are part of the
original development plan, like a building, walkway, or a driveway.

Remember to follow proper engineering practices and local, state, and federal
regulations when installing both soft and hard caps.

Capping Process (See Form 5)

1. Determine the capping area. Use more sampling to narrow down the area.

2. Pick a cap type. Many developments can use a combination of hard caps,

such as buildings and paved areas and soil caps for landscaped areas.

3. Prevent contaminated soils and dust from leaving the site. Control dust

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 37

on the worksite during dry months by watering down the soil. Be sure install
proper erosion control devices to prevent dirty contaminated water from
leaving the project area. You will need to apply for coverage under the
construction stormwater general permit if you disturb one or more acres
https://ecology.wa.gov/Regulations-Permits/Permits-
certifications/Stormwater-general-permits/Construction-stormwater-permit).
There may also be additional local stormwater control requirements.

4. Plan to protect workers. The Washington Department of Labor and
Industries regulates health and safety at worksites. For guidance on arsenic
in soils, visit: Safety Standards for Arsenic

5. Build the cap. Use enough materials to create the necessary cap depth

(Figure 8). Make sure it covers the contaminated area.

6. File an environmental covenant. This is a legal mechanism that warns
future property owners that contamination remains on the property. It also
restricts uses that would damage the cap and sets an inspection schedule
and cap maintenance instructions. See Chapter 11 for more information.

Figure 8. Cap types

At least 6” soil

At least 18” soil

Landscape material

Geotextile

Landscape material At least 3” hard cap

Includes concrete,
asphalt, paving

blocks, or buildings 12
”

to
ta

l c
ap

24
”

to
ta

l c
ap

Type 1 soil cap Type 2 soil cap Type 2 hard cap

Geotextile

https://ecology.wa.gov/Regulations-Permits/Permits-certifications/Stormwater-general-permits/Construction-stormwater-permit

https://ecology.wa.gov/Regulations-Permits/Permits-certifications/Stormwater-general-permits/Construction-stormwater-permit

https://www.lni.wa.gov/safety/rules/chapter/848/

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 38

1. Hard cap - There should be no extra cost to your project if the building or
pavement area was part of the original plan.

2. Soil cap - There should be little additional cost for areas where landscaping was
part of the original development plan.

a. Calculate the volume of soil by decision unit (DU)

 DU area _____________ft2 x _____ft depth of cap / 27 = ____________ yd3

b. Request a cost estimate for the new soil and delivery.

 $ _____________/yd3 x ______________yd3 = $________________

c. Calculate the cost of the geotextile

 DU area ____________ ft2 / 9 x $ _______/yd2 material = $ ______________

d. Labor. Cost of Installing the cap $_____________

3. Monitoring and maintenance
Inspect caps at least once every year. Factor in the cost of regular inspections and
repairs. Maintenance may include replenishing soil or landscaping materials.

4. Total estimated costs

2b Soil cap $ ______________

2c Geotextile + $ ______________

2d Labor + $ ______________

3 Monitoring and
maintenance

+ $ ______________

 Total = $ ______________

 Worksheet: Planning for capping in place

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 39

Chapter Six: Consolidation and Capping

Purpose: To dig out contaminated soils, consolidate them in one place,
and cover them with a soil cap or hard cap. Consolidation reduces the
footprint of contamination on the property and the cap prevents exposure.

A hard cap is a building, parking lot, pavement, or driveway. A soil cap is
a certain depth of clean soil over a geotextile. Part of the soil cap can be
landscaping material. Figure 8 in Chapter 5 shows both cap types.

Important
Ecology expects permanent remedies to be used during residential
development, rather than capping yards. Excavation and removal
(Chapter 3) or mixing (Chapter 4) are permanent to the maximum extent
practicable.

Things to consider

Arsenic and lead levels:

Use Type 1 caps only when average Use Type 2 caps only when average
<100 ppm arsenic and <500 ppm

<200 ppm arsenic and <1000 ppm lead

Pros:

Cons:
 • Can be integrated into existing • Not permanent; potential for

development plans; exposure if the cap is removed;
• Does not require off-site

• Soil caps add 1-2 feet of elevation;

disposal • Long-term monitoring and
• Confines contamination to a maintenance needed;

smaller footprint on the

• Requires environmental covenant;
• Can be used for high arsenic

• Excavated soils may not be suitable

lead levels as subgrade for pavement or
• Lower up-front costs buildings

Costs: The up-front costs of consolidation and capping can be lower, especially if
integrated into existing development plans. There are long-term monitoring and
maintenance costs. Estimate costs using the worksheet at the end of the chapter.

Consolidation and
Capping

Things to consider

Area of capping

Cap type

Prevent exposure to
soils and dust

Excavate and dispose

Compliance sampling

Consolidate soils

Build the cap

File a covenant

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 40

Process for consolidation and capping (See Form 6)

1. Determine the capping area. Use additional sampling to narrow down the

area that needs to be capped.

2. Pick a cap type. Many developments can use a combination of hard caps
(buildings and paved areas) and soil caps (landscaped areas).

3. Prevent contaminated soils and dust from leaving the site. Control dust
on the worksite during dry months by watering down the soil. Be sure install
proper erosion control devices to prevent dirty contaminated water from
leaving the project area. If you disturb more than one acre you will need to
apply for coverage under the construction stormwater general permit
(https://ecology.wa.gov/Regulations-Permits/Permits-
certifications/Stormwater-general-permits/Construction-stormwater-permit).
There may be additional local stormwater control requirements.

4. Plan to protect workers. The Washington Department of Labor and
Industries regulates health and safety at worksites. For guidance on arsenic
in soils, visit: Safety Standards for Arsenic

5. Take contaminated soils from the entire decision unit. Use the
worksheet in this chapter to help determine your excavation depth.

6. Take compliance samples after excavation is complete. Soils from 0-6”

below the excavated surface should have average arsenic at or below 20
ppm and average lead at or below 250 ppm. No individual sample may
exceed 40 ppm for arsenic and 500 ppm for lead. Chapter 7 describes how
to take compliance samples.

7. Consolidate the soils. Carefully transport excavated soils to the area where

they will be capped. These soils can contaminate other parts of the property
if they escape during transport.

8. Build the cap. Use enough materials to create the needed cap depth

(Figure 8 in Chapter 5). Make sure it covers the contaminated area. Sample
any imported soils (Chapter 9) to make sure the cap material is not
contaminated.

9. File an environmental covenant. This is a legal mechanism that warns

future property owners that contamination remains on the property. It also
restricts uses that would damage the cap and sets an inspection schedule
and cap maintenance instructions. See Chapter 11 for more information.

https://ecology.wa.gov/Regulations-Permits/Permits-certifications/Stormwater-general-permits/Construction-stormwater-permit

https://ecology.wa.gov/Regulations-Permits/Permits-certifications/Stormwater-general-permits/Construction-stormwater-permit

https://www.lni.wa.gov/safety/rules/chapter/848/

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 41

1. Consolidation - Labor and equipment costs may vary depending on the volume
of contaminated soil and how far it is being moved.

2. Hard cap - There should be no additional cost to your project if the building or

pavement area was part of the original plan.

3. Soil cap - There should be little extra cost for areas where landscaping was part

of the original development plan.

a. Calculate the volume of soil

 Consolidated area _________ft2 x ____ft depth of soil cap / 27 = _______ yd3

b. Request a cost estimate for the soil

 $ _____________/yd3 x ______________yd3 = $________________

c. Calculate the cost of the geotextile

 DU area ____________ ft2 / 9 x $ _______/yd2 material = $ ______________

d. Labor. Cost of Installing the cap $_____________

4. Monitoring and maintenance - Inspect caps at least once every year. Factor in

the cost of regular inspections and repairs. Maintenance may include
replenishing soil or landscaping materials.

5. Total estimated costs

1 Consolidation $

3b Soil cap + $

3c Geotextile + $

3d Labor + $

4 Monitoring and
maintenance

+ $

 Total = $

Worksheet: Planning for consolidation and capping

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 42

This page left blank intentionally

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 43

Chapter Seven: Compliance Sampling

Purpose: Sampling to determine if excavation or mixing worked.
Samples must meet state cleanup levels for arsenic and lead.

When to do compliance sampling
• Excavation and removal – After excavation and before backfilling.
• Mixing – After mixing is complete.
• Consolidation and capping – After excavation and before

backfilling.

Sampling area
Use Form 7 to record the sampling area, sample numbers, and locations.
You may treat contiguous decision units with the same cleanup remedy
all as one unit for compliance sampling (Figure 9).

However, you may want compliance sample results for different parts of
the property. For example, if you plan to sell certain parcels, purchasers
may wish to see compliance results for their specific parcel. In this case,
determine the sampling area, and number and location of samples for
each of the areas. Attach a separate diagram for each.

Figure 9. Combining decision units for compliance sampling

Compliance
Sampling

Decision units

Number of samples

Where to sample

Sample depths

Sampling equipment

Soil sampling steps

Lab analysis

Results

Am I done?

Next Steps

Treat as one decision unit for compliance
sampling (sample after mixing is complete)

Separate compliance
sampling

(after excavation, before
backfilling)

MIXED

DU1

MIXED

DU2

EXCAVATED

DU2

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 44

Table 4. Minimum number of compliance sample locations per decision unit

Sampling area size
(acres) (X)

Samples needed (Y)
Mapped arsenic >100 ppm

Samples needed (Y)
Mapped arsenic <100 ppm

0.25* 10* 8

1 20 16

5 40 32

10 60 48

20 80 64

100 120 90

>100 120 + 1 per 5 acres 90 + 1 per 10 acres

* The number of samples is calculated by a linear interpolation method, rounding up
to the next whole number. Calculate the number of samples you need, using the
following formula:

Y = Ya + (Yb – Ya)* ((X – Xa) / (Xb - Xa))

a=lower acre
b=higher acre

The number of samples for a 2-acre property calculated with the above formula
would be 25

a=lower acre
b=higher acre

The number of samples for a 65-acre property calculated with the above
formula would be 79

Example 1: 2-acre residential property in the estimated
arsenic concentration over 100 ppm:

Y = 20 + (40 – 20)* ((2 – 1) / (5 - 1))
Y = 25

Example 2: 65-acre residential property in the estimated
arsenic concentration between 20 and 100 ppm:

Y = 64 + (90 - 64)* ((65 – 20) / (100 – 20))
Y = 79

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 45

When to sample
Collect compliance samples once all excavating and mixing of soil is complete. If
there is still grading planned to get final grade, compliance samples should be taken
at final grade.

Number of samples and sampling grid
Use Table 4 to find the number of sample locations. It depends on the acreage and
if the property is in a map zone where arsenic is over 100 ppm (see inside cover).

Next, attach a diagram showing cleaned up areas of the property, and the location of
buildings or paved areas, which are not included in compliance sampling. For each
decision unit diagram, prepare a sampling grid (Figure 10):

Step 1: Enclose the entire decision unit inside a rectangle.

Step 2: Mark a location towards one corner of this rectangle as a starting point.

Step 3: Lay out sample locations in an evenly-spaced grid (Figure 10). Use the
number of sample locations from Table 4. Grid points should cover as much of the
decision unit area as possible.

Sample depth

Excavated soils: Take compliance samples from the top six inches of the soil
surface after excavating the top layer (but not filled back in). Do this for every
sampling location.

Mixed soils: For areas where you mix the soil, at each sample location, take
samples at six- inch intervals from the entire mixed depth profile. For example, if
you mixed to a depth of 18 inches, you need to sample at three depths—0-6, 6-
12, and 12-18 inches below the surface.

Decision Unit Information

Use = Residential
Size < 0.25 acres (<11,000 ft2)
Map area = arsenic >100 ppm

Samples needed = 10

Figure 10. How to lay out a
sampling grid on a decision
unit

Existing building that
will remain in place

Grid starting
point

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 46

Sampling process
Compliance sampling is similar to characterization sampling (Chapter 1). Begin by
preparing the same type of equipment:

• Stainless steel tools to dig holes and remove soil (trowel or small shovel)
• Stainless steel or glass bowl for mixing
• Clean glass containers from the lab or zip-top plastic bags
• Permanent marking pen to record sample locations on the jar or bag
• Wash bucket, soap, scrub brush, and rinse water (distilled or deionized)
• Gloves and dust mask
• Paper towels
• Property diagrams with sampling grids
• Map or aerial photo of the decision unit

As in Chapter 1, take samples from each location marked on the decision unit
diagrams. These should be collected as separate samples. Do not composite (mix)
samples from different locations.

1. Before taking any samples, contact Ecology accredited lab. To find out more
information see the Help Desk section (page 73) of this guidance. The lab may
have special instructions about labeling and delivering the samples to their labs.

2. On your diagram, label each sampling location with a unique name or number.

3. With permanent marker, label the jars or zip-top bags with the sampling location
identifier from the diagram. Mark your name, the date the sample is being taken,
and “arsenic and lead”.

4. Dig a six or twelve inch hole with the trowel or hand augur. Using a separate,
clean trowel or spoon for each depth, scrape soil evenly from the sides of the
hole and place it in the stainless steel mixing bowl.

5. Mix soil thoroughly in the bowl. It is important to mix the soil well. If you mix the
soil in a Ziploc bag or sampling container, shake the container or the bag well or
use a clean spoon. Fill up the jar or plastic bag with the mixed soil and seal it
securely. Discard any extra soil back into the hole.

6. Scrub the trowel or shovel clean in the wash bucket and pour the dirty water down
a sanitary sewer or in a place where it can soak into the ground. Do not pour it
down the storm drain.

7. List all of the soil samples in the sample inventory on Form 7.

See the Help Desk section (page 73) of this guidance for how to select a lab. The
lab must use methods 6010, 6020, or 6200 for arsenic and lead. Keep samples in a
cool, dry place until they are analyzed. Bring the samples into the lab in person or
follow the lab’s instructions for shipping. Be sure to include a copy of the sample
inventory sheet and the lab custody form provided by the lab with the samples. Keep
copies for yourself.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 47

Understanding compliance results
Evaluate the compliance sample results to confirm that each
decision unit meets state cleanup levels (box to the right). If
arsenic or lead levels do not meet the state cleanup levels for
any decision unit, you will have to take further action to clean
up the soils:

• Excavate at least six inches deeper and do
compliance sampling again.

• Mix in more clean soil, or mix deeper.

When am I done?
Cleanup is complete when all excavated or mixed areas meet state cleanup levels
for soil arsenic and lead. Make sure that you have a complete packet for Ecology,
future property owners, and your own records. A complete packet should include:

• Characterization sampling lab report and chain of custody
• Forms 1 and 2 (characterization sampling)
• Form 7 (compliance sampling)
• Compliance sampling lab report and chain of custody
• One completed form for each cleanup method used for all decision units
• Maps documenting characterization and compliance sample locations and

cleanup work
• For capping, consolidation and capping, or institutional controls, a copy of the

environmental covenant filed at the County Auditor for the property

Next steps
Keep a copy of the forms you filled out to pass on to future property owners so they
know that cleanup was done and how to maintain any non-permanent remedies.
Future property owners may want information if they sell their property. As
awareness about the Tacoma Smelter Plume grows, more buyers will ask about soil
contamination.

Compliance results meet
State Cleanup levels if soil
within each depth interval
shows:

• Average arsenic ≤ 20 ppm
• Max arsenic ≤40 ppm
• Average lead ≤250 ppm
• Max lead ≤500 ppm

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 48

This page intentionally left blank

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 49

Chapter Eight: Stockpile Sampling

Purpose: To determine if a stockpile of soil meets state cleanup levels
for arsenic and lead.

When to do stockpile sampling

• When sampling soils after excavation and before transporting
offsite. It may be required for a Waste Disposal Authorization (see
note below right).

• Ensure soils mixed in stockpiles are clean enough to reuse onsite
or dispose of.

Stockpile sampling is different from characterization sampling. You will
be taking your samples from a pile of soil that you excavated and plan to
dispose of or reuse onsite as clean. The samples are known as
“composite” samples, meaning you are taking several subsamples and
mixing them together for analysis. Use Form 8 to track your sampling.

Planning for sampling
Prepare the same type of equipment used in Chapter 2.

• Stainless steel tools for digging sampling holes and
removing soil

• Stainless steel mixing bowl and spoon for compositing.
• Clean glass containers from the analytical lab or plastic

bags
• Permanent marking pen to record sample locations on

the jar or bag
• Wash bucket, soap, scrub brush, and rinse water

(distilled or deionized)
• Gloves and dust mask

Number of samples
Take composite samples from each stockpile. Table 5 shows how many samples
you need to collect for a certain volume stockpile. The number also depends on
arsenic levels. Each composite should contain six subsamples that you mix into a
single sample (Figure 11).

Note on disposing soils:
Check with the local health
department’s waste
management staff about
specific guidance for sampling
and interpreting results.

They may be able to use
results from characterization
samples instead of re-
sampling stockpiles.

Stockpile Sampling

When to use it

Number of composites

Number of subsamples

Stockpile segments

Soil sampling steps

Lab analysis

Results

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 50

Table 5. Number of composite samples per stockpile

Stockpile volume
(cubic yards)

of composite samples
(DU arsenic >100 ppm)

of composite samples
(DU arsenic <100 ppm)

<500 2 2

500-999 4 4

1,000 – 4,999 8 6

5,000 – 9,999 14 10

10,000 – 19,999 20 14

≥20,000 20 + 1 per 4,000 cubic yards 14 + 1 per 5,000 cubic
yards

Figure 11. Stockpile sampling process

1 composite
sample

1 composite
sample

1 composite
sample

1 composite
sample

Example: Stockpile volume = 600 cubic yards

1. Divide the stockpile into four segments for four total composite samples.

2. Take 6 subsamples per
composite. Sample from
throughout the stockpile
segment.

3. Mix the subsamples together and take a single
composite sample.

4. Clean all sampling equipment thoroughly and
repeat steps 2 and 3 for each composite sample.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 51

Sampling process
1. Before taking any samples, contact an Ecology accredited lab. To find out more

information see the Help Desk section of this guidance. The lab may have special
instructions about labeling and delivering the samples to their labs.

2. Check the number of composites needed and divide your stockpile into that many
sections. Plan to take one composite per segment, to have a good distribution
throughout the stockpile (Figure 11).

3. Using the permanent marker, label the glass jars or plastic bags with:
• The stockpile identifier
• Composite number (you will take multiple composites per stockpile)
• Your name
• The date the sample is being taken
• “Arsenic and lead”

For each composite sample, for each stockpile segment:

4. Divide your six subsamples evenly among surface samples, mid-depth samples,
and deep samples. Make sure to collect samples from several different parts of
the pile. Clean the trowel in the wash bucket and change the dirty water between
samples.

5. Place all subsamples for a single composite into the stainless steel bowl. It is
important to mix the soil well. If you mix the soil in a Ziploc bag or sampling
container, shake the container or the bag well or use a clean spoon. All
subsamples should be the same size. Mix thoroughly with the stainless steel
spoon. Scoop a jarful or bagful as your composite sample.

6. Repeat the sampling process.
7. Between individual composite samples, scrub the bowl and spoon clean in the

wash bucket, rinse, and pour the dirty water down a sanitary sewer or in a place
where it can soak into the ground. Do not pour dirty water down the storm drain.

8. List all of the composite soil samples in the sample inventory on Form 8.

Keep samples in a cool, dry place until their analysis. Bring the samples into the lab
in person or follow the lab’s instructions for shipping. Be sure to include a copy of
the sample inventory sheet and the lab custody form provided by the lab with the
samples. Keep copies for yourself.

Understanding your results
If any composite result is over 20 ppm for arsenic or 250 ppm for lead, that segment
must be properly disposed of. If you want to reuse it on the property, you must cap it
to meet model remedies requirements. If arsenic is at or below 40 ppm, you can mix
the contaminated stockpiles with clean soils and test to ensure that arsenic is at or
below 20 ppm.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 52

Disposal
If you plan to dispose of these soils, check with your local health department’s solid
waste division about their requirements. A waste disposal authorization form may be
needed.

Tacoma-Pierce County Health Department
http://www.co.pierce.wa.us/1519/Dirt

King County Landfills
http://your.kingcounty.gov/solidwaste/facilities/wasteclearance.asp

Thurston County Health Department
http://www.co.thurston.wa.us/health/ehhw/hwdisposal.html

Reusing soil on site as clean soil
For any stockpiles that do not exceed the unrestricted cleanup standards (page 20 0f
this guidance), you may reuse the soils on the property.

Reusing soil off site (not to a permitted landfill)
For any stockpiles that do not exceed the unrestricted cleanup standards (page 20 of
this guidance), you may reuse the soils off site under most circumstances. If soils are
going to a location of terrestrial animal or plant importance (e.g. presence of
endangered species), unrestricted cleanup levels may not be adequate. If
contaminants are present that do not have an unrestricted cleanup standard, a
different cleanup standard will need to be calculated. In these circumstances, you
need to contact your local health department to assess what contaminant
concentrations must be met before reuse the soil can be considered.

http://www.co.pierce.wa.us/1519/Dirt

http://your.kingcounty.gov/solidwaste/facilities/wasteclearance.asp

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 53

Chapter Nine: Imported Soils Sampling

Purpose: To determine if imported soil meets state cleanup levels for
arsenic and lead.

When to do imported soils sampling

• When backfilling an excavation
• When mixing with existing soils to dilute contamination
• When creating a soil cap
• Bringing imported fill for construction projects, gardening, or landscaping

projects

Before you purchase soil, check with the supplier to ensure it has below 20 ppm
arsenic and below 250 ppm lead. Some questions to ask your supplier include:

• Where does this soil come from?
• Is it blended with compost or additives? If so, where do they come from?
• Has it been tested for chemical contamination?
• Will the soil support sod, vegetation, etc.?

If you are unsure of whether these soils meet state cleanup levels, sample the
imported soil or ask the supplier to sample. Sometimes, imported soil can have other
contamination too, such as petroleum. Consider testing the soil for other
contaminants if you are unsure of its origin.

The samples are called “composite” samples, meaning you are taking many
subsamples and mixing them together for analysis. Use Form 10 to track your
sampling.

Number of composite samples: Take three composite samples from each
stockpile of the imported soil source. Each composite should have three
subsamples (Figure 12).

Imported Soils
Sampling

When to use it

Number of composites
and subsamples

Stockpile segments

Soil sampling steps

Results

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 54

Figure 12. Imported soil sampling process (similar to stockpile sampling)

Sampling process
Use the same sampling process as in Chapter 8.

Understanding your results
On the inventory sheet, fill in each sample result. If any of the composite samples
are over 20 ppm arsenic or 250 ppm lead, the soil should not be used on the
property.

1 composite
sample

2. Take 3 subsamples per
composite. Sample from
throughout the stockpile
segment.

3. Mix the subsamples together and take a single
composite sample.

4. Clean all sampling equipment thoroughly and
repeat steps 2 and 3 for each composite sample.

1 composite
sample

1 composite
sample

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 55

Chapter Ten: Natural Areas

Purpose: To determine contamination levels and cleanup options for
the natural areas of the property that are to remain undeveloped.

You may be planning to leave some of your property undeveloped.
The property may have steep slopes, wetlands and wetland buffers,
tree preservation areas, prairies, and other open space areas. Local
government may require to leave an open space area or to limit the
impervious surfaces, preserve valuable habitat or to provide a wildlife
corridor. You must still sample these areas to determine the levels of
the potential contaminants, and cleanup may be necessary.

Important: In order for a property to receive a No Further Action
decision from Ecology, you must sample all parts of the property and
cleanup may be required. For steep slopes and high quality habitat, it
may be determined better for the environment not to conduct cleanup
regardless of the contamination.

Ecology uses a Net Environmental Benefit Analysis (NEBA) to weigh
the benefits of an active cleanup against the impacts of the cleanup on
the environment. The NEBA evaluates the undeveloped areas for
presence of mature forests, wetlands, prairies or other areas that
provide high quality habitat for wildlife species, including species listed
under the Endangered Species Act (ESA). Disturbing high quality
habitat with soil cleanup may be more harmful to the environment than
leaving the contamination in place. Institutional controls (fencing, signs, and
environmental covenants) and long-term monitoring, discussed in see Chapter 11
may be agreed upon as an alternative to active cleanup.

Decision units
Prior to sampling, identify the different types of
environment in the natural areas on your
property. You may have forested areas, steeply
sloped areas, wetlands, wetland buffers, patches
of trees, or open grassy areas. Separate the
different areas and mark them as different
decision units. They may have different patterns
of soil contamination and may require different
methods of sampling and remediation or none. The number of samples you will
need to collect will be the same across the decision units. The sampling depths,
however, will vary, depending on the type and quality of the environment in your

Natural Areas

Decision Units

Sampling Method

Sampling Method

Soil and Duff

Number of Samples

Where to sample

Sample Depths

Results

NEBA

Sediment

Number of Samples

Where to sample

Sample depths

Sampling equipment

Sediment sampling
steps

Results

What is a Natural Area? Natural areas may
include steep slopes, forested areas or areas
covered with native shrubs, tree preservation
areas, and native prairies.

What is NOT a Natural Area? Tidelands,
shorelines, developed areas, parking lots, or
areas that were clear-cut within the last five
years.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 56

decision units. Track the decision units on a map of your property (Figure 13).
Future use may also define decision units. Some decision units may have areas that
will not have public access; some may have trails or walkways.

Selecting sampling method
When outlining your decision unit, separate disturbed areas from natural areas.
Separating areas of native vegetation from areas with mostly invasive species helps
to select the appropriate sampling method and then cleanup alternatives if the
arsenic or lead levels are elevated. Also, separate wetlands from upland natural
areas (wetlands from wetland buffers). Wetlands will involve sediment sampling,
while upland natural areas involve soil sampling. Next, using Table 6, evaluate the
habitat on your property to determine if you can designate it as an Especially
Valuable Habitat (EVH).

If you can designate it as EVH, follow the sampling method outlined in this
chapter. If your habitat does not qualify as an EVH, follow sampling method
outlined in Chapter 1 of this guidance.

Especially Valuable Habitat
The determination of the existence of the EVH on your property early on in the
planning process may speed the cleanup on your property. It will allow you to select
the appropriate sampling method, so no resampling will be necessary. Establishing
whether you have EVH will enable you to use NEBA as an alternative to active
cleanup. You can evaluate the natural area on your property based on the habitat
characteristics outlined in Table 6 below. If the natural area on your property
matches at least one of the habitat characteristics listed in the left column, you can

Areas that will
not be
developed and
meet the criteria
for Especially
Valuable Habitat

Follow
sampling
guidelines
outlined below

Area graded for
development

Follow sampling
guidelines in
Chapter 1

Figure 13. Dividing properties into decision units based on future uses

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 57

designate it as an EVH. Note: this will be a preliminary determination. The VCP
Site manager will make the ultimate decision on the EVH determination.
Your property may also qualify as an EVH if an experienced field biologist visits your
property and determines that your property may be potentially used by federally or
state listed species:

• Threatened or endangered species protected under the ESA may potentially
use this area

• Priority species or species of concern may potentially use this area
• Endangered or threatened or sensitive plants may potentially be found within

this area

* For more information, refer to WAC 173-340-7490 (Terrestrial ecological evaluation
procedures).

If the natural upland areas on your property do not meet the criteria for an EVH, you
cannot use NEBA for the natural areas on your property. Sample the soil and duff on
your property following the guidance in Chapter 1. Your property will likely have to be
remediated if the arsenic and lead levels are elevated (See Figure 14). If you are not
sure, which category your natural area falls into, contact the Technical Assistance
Coordinator, who will assist you with the determination.

You can also involve an experienced field biologist to determine if the area on your
property qualifies as EVH. The biologist must visit the property and document the
following:

• Threatened or endangered species protected under the ESA may potentially
use this area

Table 6. Determination of Especially Valuable Habitat

EVH – Qualifies for NEBA* Not EVH – Perform active cleanup

Forests with native plant and animal
species

Noxious weeds, like Scotch broom or
Himalayan blackberries

Threatened or endangered species
habitat (both plants and animals)

Recently logged, cleared, or similarly
disturbed

Wetlands or banks of water bodies
(rivers, streams, ponds, lakes)

Current or former agricultural lands

Native prairies Fields covered with non-native grass

Steep slopes, ravines, or other areas
prone to erosion

Reclaimed areas that were under
pavement

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 58

• Priority species or species of concern may potentially use this area
• Endangered or threatened or sensitive plants may potentially be found within

this area

If you or the biologist determines that the natural area qualifies as an EVH,
follow the soil sampling guidance in this chapter and proceed with NEBA.

If you have wetlands on your property, sample the upland areas following the
guidance outlined in Section 10.1 and the sediment, following the guidance outlined
in Section 10.2

Figure 14. Determination of the sampling methodology

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 59

10.1 Upland Natural Areas Qualifying as Exceptionally
Valuable Habitat – Soil and Duff Sampling

Number of soil samples
Use Table 7 to find the number of samples, which will depend on:

1. Location – Is the property in an area with estimated arsenic between 20 and
100 ppm or over 100 ppm (see map on inside cover)?

2. Size – How big is the area?

Table 7. Minimum number of soil sample locations in natural areas

Sampling area
(X)

Forest and open land
Samples needed (Y)

Acres Arsenic >100 ppm Arsenic 20-100 ppm
0.25 8* 8
1 16 12
5 30 24
10 40 32
20 50 40
100 70 60
>100 70 + 1 per 10 acres 60 + 1 per 10 acres

* The number of samples is calculated by a linear interpolation method, rounding up
to the next whole number. Calculate the number of samples you need by using the
following formula:

Y = Ya + (Yb – Ya)* ((X – Xa) / (Xb - Xa))

a=smaller acre

b=larger acre

The number of samples for a 2-acre property calculated with the above formula
would be 20

Example: 2-acre property in the estimated
arsenic concentration over 100 ppm:

Y = 16 + (30-16)* ((2 -– 1) /(5 – 1))
Y = 20

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 60

Soil: Where to sample
With Form 1, attach a diagram showing the property dimensions and decision units.
For multiple decision units, attach a separate diagram for each, with dimensions and
showing the location of any wetlands and wetland buffers. For each decision unit
diagram, prepare a sampling grid (Figure 15).

Step 1: Enclose the entire decision unit inside a rectangle. It is fine to have small
margins around the edges.

Step 2: Mark a point towards one corner of this rectangle as a starting point.

Step 3: Start with this point and begin laying out sample points in a grid. Whenever
possible, lay the grid in an evenly spaced pattern (Figure 15). Use the number of
locations from Table 7. Grid points should cover as much area as possible. Adjust
the grid or add locations to make it fit.

All samples are discrete, which means the soils for one sample come from a single
sampling location.

If you have steep
slopes: It is important to
determine the
contamination level in
steep areas. Some
situations, however, will
require balancing
between the safety of the
sampling crew, the
stability of the slopes and
the adequate
characterization of the

contamination. When planning your sampling, exclude areas that are hazardous to
sample and are subject to sloughing. Choose areas that are safe to sample, but are
representative of the entire area. When excluding the areas that are too hazardous,
sample safer areas that are similar in vegetation, soil composition, and topography.

Soil sampling depths: At every location, take soil samples from four depth
intervals (Table 8). These additional depths will be used to evaluate possible impacts
to plants and animals. At every sample location, clear away the larger,
undecomposed organic material that you can easily identify, such as grass, leaves,
twigs, rocks, or other debris from the surface. If you have forest duff, do not scrape it
off, but collect it as part of your upper layer soil sample.

Equipment needed for soil sampling is listed in Chapter 1 of this guidance.

Grid starting point

Figure 15. How to lay out a sampling grid

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 61

Soil sampling steps are listed in Chapter 1 on page 14 and 15 of this guidance.

Lab analysis - See the Help Desk section of this guidance (page 73) for how to
select a lab. The lab must use EPA methods
6010, 6020, or 6200 (for arsenic and lead).

Keep samples dry at a temperature of 4°C or
lower until their analysis. Bring the samples to
the lab or follow its instructions for shipping.
Include a copy of the sample inventory sheet
(Form 2) and the custody form provided by the
lab. Keep copies for yourself.

The lab report should include a list or separate pages of results for each sampling
location. It should have results for quality control samples done at the lab. This is
standard practice for all metals analysis. You will also see a chain of custody form to
track the samples. Keep everything you receive from the lab.

Table 8. Sampling depth profile

Upland Natural Areas: Soil - Understanding your characterization
results

Review the results to determine if arsenic or lead are “elevated.” Calculate the
average arsenic and lead for each sampling depth and for each sampling
location. See Table 9 for an example on calculating the average arsenic and lead
concentrations for your samples. Mark the locations with elevated levels of arsenic or
lead.

Upland open areas, steep slopes, forested
areas, wetland buffers

0-6” - collect at every location*

 6-12” – collect at every location

12-24” – collect at every location

24-36” – collect at every fourth location

* includes duff

What is forest duff? Moderately
decomposed leaves, needles, and other
plant material that has gathered on the
soil surface. Duff is under the litter,
which is organic material such as
leaves, twigs

“Elevated” arsenic and lead
levels in soil

• Average* arsenic >20 parts
per million (ppm)

• Max arsenic >40 ppm

• Average* lead >250 ppm
• Max lead >500 ppm

*Arithmetic average

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 62

 Table 9. Example of calculating the average for sampling depths and locations

If arsenic and lead are not elevated in any of the locations and if the averages for
each sampling depth are not elevated, stop here. You are done. You do not need to
remediate the soil. None of the individual samples may exceed 40 ppm for arsenic
or 500 ppm for lead.

If arsenic or lead levels are elevated in any of the locations or any of the sampling
depths, you may be able to use NEBA in place of active remediation or you may
need to remediate the area. This is the time to contact Ecology’s VCP Site Manager
for assistance (See page 3 for how to contact the VCP Site Manager).

The NEBA Process
The first steps involve documenting plant and wildlife species found on the property.
The next steps involve evaluating the potential effects of soil contamination on the
documented species. The NEBA process may also include collecting additional soil
samples for invertebrate analysis. These tasks are done by an experienced field
biologist, who must document the following for the entire area that will remain
undeveloped:

1. Document native and non-native plant and wildlife species found at the
property

2. Document if the native plants are well established (primary or secondary

Sampling
depth (inches)

Sampling
location

Arsenic
(ppm) Lead (ppm)

Average
arsenic across
sample depth

(ppm)

Average lead
across sample
depth (ppm)

0 to 6 1A 46 82 28 81
6 to 12 1B 24 64 17 63
12 to 24 1C 10 24 10 29
24 to 36 1D 8 12 7 16
 Location Average: 22 46
0 to 6 2A 27 60 28 81
6 to 12 2B 18 44 17 63
12 to 24 2C 12 22 10 29
24 to 36 2D 7 16 7 16
 Location Average: 16 36
0 to 6 3A 12 100 28 81
6 to 12 3B 10 80 17 63
12 to 24 3C 8 40 10 29
24 to 36 3D 6 20 7 16
 Location Average: 9 60

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 63

growth)
3. Document signs of uptake of the contaminants by plants by observing if there

is:
 Wilting
 Chlorosis (pale, yellow off white plan tissue)
 Browning
 Excess mortality
 Reduced growth, photosynthesis, mitosis, or dehydration

Document signs of contaminant uptake in soil biota:
 Limited numbers of plants

Document signs of uptake of the contaminants by wildlife:
 Muscular incoordination
 Debility
 Slowness
 Jerkiness
 Falling
 Hyperactivity

Soil Sampling for Invertebrate Analysis
Recommend consulting with Ecology’s VCP Site Manger before

proceeding with sampling for invertebrate analysis.

Number of samples: Depends on the number of soil samples you originally
collected to characterize the contamination. Collect soil samples for invertebrate
analysis at every fourth sample location. For example, if you originally collected
20 soil samples – you will need to collect five soil samples for invertebrate
analysis. At a minimum, collect two soil samples for invertebrate analysis.

Where to sample: Choose sampling locations in areas that look similar to each
other in terms of terrain, vegetation, soil depth, or color. Collect one sample from
every fourth location of the original soil sampling. Mark the locations of the
samples on the original diagram, where you collected the soil samples for
chemical analysis.

Equipment needed:

1. 25cm by 25cm wooden frame
2. Shovel
3. Clean and labeled 2-gallon plastic bucket with a lid
4. Distilled water

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 64

Soil Sampling Steps:

1. Place the wooden frame at each sampling location (See Figure 16). Remove
the leaves, forest duff, and soil from within the sample frame to a depth of 6
inches

2. Place the duff and the soil scraped off from within the frame into the plastic
bucket

3. Add 50 ml of distilled water to the plastic bucket
4. Seal the bucket with a tight seal and transport to the laboratory. Store

samples at room temperature until processed

Lab analysis: Use the procedures outlined in the Environmental Protection
Agency (EPA) Standard Operating Procedure for Benthic Invertebrate Laboratory
Analysis, Publication No. LG 407, revised April 9, 2015.

Report your findings: Prepare a report summarizing the findings of the field
biologist and contact Ecology’s TA Coordinator. The TA Coordinator will review the
findings and conduct a site visit. They will then make a determination of whether the
natural area on your property will require soil remediation and will recommend next
steps in the process. Figure 14 outlines the general NEBA process.

Figure 16. Soil sampling

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 65

10.2 Wetland – Sediment Sampling

Sediment: Number of sediment sampling stations per wetland
Use Table 10 to find the number of sample stations you need. Depending on the
time of year, there may not be enough standing water to collect water samples.
Take and analyze the sediment samples throughout the delineated (by a
professional wetland biologist) wetland area nonetheless. Freshwater sediment
cleanup levels for arsenic and lead that are protective of bottom-dwelling organisms
are 14 ppm and 360 ppm, respectively.

Table 10. Minimum number of sediment sample stations

*If the size of your wetland is in between the sizes
in the left column, round down or up the number of
sample locations to the next sampling area size.
For example for a wetland that is <2.5-acres round
down to the number of samples for the 1-acre
wetland; for a wetland that is >2.5-acres round up
to the numbers of samples you will need to take
for a 5-acre size.

Sediment: Where to sample
Before you sample the wetland, make sure that the
wetland has been delineated within the last 10 years. If
not, wetland delineation needs to be conducted by a
professional. Wetland delineation includes sampling
hydrophytic vegetation, looking for signs of hydric soils
or for indicators of wetland hydrology. Wetland
delineation based on vegetation sampling during drier portions of the growing season
or during atypical seasons can be challenging. At these times, professional
judgment may be required to adapt vegetation sampling or other sources of
information to determine the extent of your wetland. Follow the methodology
outlined in the Regional Supplement to the Corps of Engineers Wetland Delineation
Manual.

Create a map of your project. Using the map, estimate the size of the wetland and
select the appropriate number of random sampling stations based on Table 10.
Calculate the size of each area separately to estimate the number of samples
needed. For example if the open water area is 0.25 acres, and the rest of the
delineated wetland (excluding the wet area) is one acre, take two samples from the

Sampling Area
Acres*

Sampling
Stations Needed

0.25 2

0.5 3

1 5

5 6

10 7

20 8

>20 8 + 1 per 10

Calculate the size of each area
separately to estimate the
number of samples needed.
For example if the open water
area is 0.25 acres, and the
remainder of the delineated
wetland is 1 acre, take 2
samples from the open water
area and 5 samples from the
dry area of the wetland.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 66

open water area and five samples from the dry area of the wetland.
You will be taking samples from two depths at each sampling location. Mark them on
your map and designate them as sampling stations (see Figure 17 for an example).
Obtain GPS coordinates for all sample stations and record them in latitude and
longitude using state plane coordinates (Washington State Plane North or South
Zone with a datum of NAD 83 HARN in units of U.S. survey feet).

Sediment sampling depths: Table 11 outlines the depths at which to sample.
Avoid sampling in any areas that may skew the sampling results. Sediment
accumulation may differ near fallen logs, boats, docks, or other structures. In areas
where the potential arsenic contamination is over 100 ppm, you may want to collect
twice the volume of sediments and archive them. This may save time and money in
cases where samples show concentrations are above cleanup levels. You may need
to conduct further biological investigation to determine if the cleanup will be
necessary if instructed by the VCP Site Manager. The maximum amount of time you
can retain samples for future bioassay analysis is 8 weeks at 4°C.

Sample Depth Sediment Sampling Stations
 1 2 3 4 5 6 7 8 9 10
0-4” 1 1 1 1 1 1 1 1 1 1
4-8” 1 1 1 1 1 1 1 1 1 1
Total per station 2 2 2 2 2 2 2 2 2 2

Figure 17. Example of a sampling layout in a wetland

Table 11. Samples needed in each sampling depth in a wetland

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 67

Equipment needed: Sediment sampler: hand-held
core sampler (auger) with 2” plastic tube for smaller
wetlands. For larger wetlands, it may be
advantageous to use larger grab samplers, such as
Ponar or Petite Ponar that require operation form a
boat and a winch. See Appendix A for a comparison
of sediment samplers
 Ice chest with extra ice
 Wash bucket, Liquinox (or other phosphate-

free) detergent, scrub brush and rinse water
(deionized or distilled)

 Paper towels
 Plastic bags (ziploc, trash)
 Clean glass or polyethylene sample

containers provided by the chemical
laboratory

 Aluminium foil to wrap cleaned equipment
 Non-talc, disposable nitrile gloves
 Permanent marking pen to record sample

location on the sample container
 Stainless steel scoop or spoons
 Map or aerial photo of the area with

delineated decision unit and sampling grid
 GPS unit
 Ruler for measuring depth (stainless steel)
 Chain of custody forms
 Chain of custody seals (provided by the

chemical laboratory)
 Field log
 Personal gear, appropriate for the project

(boots, waders, rain gear, etc.)
 Pipetter for siphoning water out

Sediment sampling steps: Sample from the least
contaminated station to the most contaminated
station if possible.

Selection of the sampling equipment: In smaller
wetlands and shallow water, where the use of a boat
is not feasible use small grab samplers or hand-held
sediment corers. For larger wetlands, select the sampler appropriate for the site and
feasible to use (See Appendix A).

1. Before you sample, clean all non-disposable sampling equipment with
Liquinox of other equivalent detergent, followed by a rinse with deionized
water.

2. Dry your equipment and wrap in aluminum foil or plastic wrap for

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 68

transportation to the sampling site.

3. Lower the sampler at a slow, controlled speed to avoid creating turbidity. Pull
the sampler back up with the same steady speed. When using a Ponar grab,
make sure not to over-fill it and that the overlaying water is not excessively
turbid. The sediment surface needs to be flat. When collecting sediment
samples wading in water, sample in front of you and not in the areas that you
waded through to avoid excessive turbidity.

4. If the use of an auger is not practical due to the presence of water, use a
smaller grab sampler.

5. When using the Ponar grab, siphon off the overlying water with a pipette and
remove the sediment with a stainless steel scoop. Avoid collecting sediment
in contact with the sides of the sampler or cut away the outer most layer of
the core sample and discard it. The smearing action that occurs during
sample collection can contaminate adjacent sections of the core and bias the
results.

6. Wear gloves when collecting the samples.

7. Make sure that you achieved the sampling depth (~ 1 – 2 inches more than
the targeted depth).

8. Remove debris from the samples – large pieces of wood, bark, leaves, and
rocks and note these in the sampling log.

9. If the sediment sample does not meet all the criteria outlined in steps 1 – 3,
discard the sample and take another. Collect at least 4 ounces of sediment
for each discrete sample (since analysis for metals requires approximately 2
ounces of sediment, this allows for an additional sample in case there are
problems with the first).

10. Section the samples according to the required sample
depths outlined in Table 11 and place the sections into
the appropriate sample containers. If you cannot
process the samples immediately, place the core
samples on ice in vertical position and transfer them to
the lab until you can process them. Do not composite
samples collected from the same depths at different
stations.

11. Use the brush to clean the sampler and the stainless steel scoop. Rinse
them with deionized water between sampling stations.

12. Use clean glass or polyethylene tubes for sample containers. Store samples
from each sampling depth in separate containers to avoid cross-

Freezing the samples helps
cut away the outermost

layer of samples to prevent
cross contamination

between sediment layers

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 69

contamination. Consult your laboratory on appropriate containers and
volumes required for your specific project. Most labs will supply clean sample
containers with instructions.

13. Label samples clearly with the sample ID and related information according to
the sampling plan. Make sure that the sample containers are not leaking. If
necessary, secure them with tape. Wrap glass sample containers with
bubble wrap to prevent breakage.

14. Generally, you can dispose of samples that will not be used back to the water
at the station where you collected them. However, if you see obvious signs
of contamination (oily sheen, smell, other waste), retain the sample for
appropriate disposal. Where to dispose the samples will depend on the
results of the other samples collected at the same station.

15. Take photographs of the sediment samples.

16. Transport the samples to the laboratory on ice (at 4 °C).

17. Field log – keep detailed records of your sampling. In your log, record site
name, sample IDs, GIS coordinates, stations, date, time, gear, sediment
sampling interval (lower and upper depths within the sediments relative to the
sediment-water interface), water depth and deviations from standard
procedures.

18. Fill out chain-of-custody form and send it to the laboratory accompanying the
samples. Include in your form, sample ID, time and date of the sample
collection, project name, and the name of the person who collected the
samples.

Self-adhesive label on
sample tube with:
• Station ID
• Sample Depth
• Property Name
• Date and Time
• Sampling

Personnel

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 70

Wetlands: Sediments - Understanding your
characterization results
Calculate the average arsenic and lead for each sediment depth
sampling station. Arrange your sampling results by the sampling
depths and sort them by decreasing values. Calculate the averages
for the three highest arsenic concentrations within each depth
interval. Repeat for lead. Note that the highest lead concentrations
may be in different stations than the highest arsenic concentrations
(See example in Table 12).

Table 12. Calculating average arsenic

*ppm – parts per million

If none of the stations within the wetland have “elevated” arsenic or lead levels, stop
here. Report your findings to the VCP Site Manager. The manager will review your
findings to verify that the arsenic and lead levels meet the state sediment cleanup
levels.

Generate a report of your findings including the sampling stations and the laboratory
results. Indicate in your report the stations with elevated arsenic and lead levels.
Elevated levels of arsenic or lead in sediment do not necessary lead to active
remediation. The VCP Site Manger will discuss with you upon the review of your
report the most effective and feasible options of managing the elevated levels of a

Sample Station Sample
Depth

Arsenic
(ppm*)

Lead
(ppm)

1 0 - 4" 20 30

2 0 - 4" 15 50

3 0 - 4" 15 40

4 0 - 4" 10 60

5 0 - 4" 5 20

Average of highest three 17 50

Average for all 0 - 4" interval 13 40

6 4 - 8" 15 80

7 4 - 8" 20 70

8 4 - 8" 15 60

9 4 - 8" 25 50

10 4 - 8" 10 40

Average of highest three 20 70

Average for all 4" - 8" interval 17 60

For protection of benthic
invertebrates in
freshwater sediment,
“elevated” arsenic is > 14
ppm and for lead is >360
ppm.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 71

Chapter Eleven: Environmental Covenants and Institutional
Controls

Purpose of institutional controls: To restrict access to areas with remaining
contamination, to protect the remedy, and to protect human health.

Purpose of environmental covenants: To inform future property owners of
contamination left on the property and the need to maintain the remedy.

Institutional controls include:
Site access restrictions, which prevent or discourage people from accessing a
contaminated area. Common access restrictions are fencing, warning signs, or a
combination of both.

Land use restrictions, which are legal measures such as environmental
covenants. They warn future landowners of contamination. They also prevent
activities or land uses that could make the cleanup less effective, such as
removing or digging through a cap.

Environmental covenants or clauses in sales contracts can ensure ongoing
monitoring and maintenance even when land ownership changes.

Land use restrictions can discourage direct contact, but unlike site access
restrictions, they do not provide a physical barrier to contact.

When to file an environmental covenant
Capping in place and consolidation and capping model remedies both require
environmental covenants. If portions of your property have elevated arsenic or lead
levels and you can qualify to use NEBA in lieu of active cleanup, you also need the
environmental covenant.

Environmental covenants are recorded with the county and remain with the land until
all contamination is cleaned up. They warn future property owners that
contamination remains, and explain how to maintain the cap or access restrictions
such as fencing and educational materials.

What to include in an environmental covenant
Prepare the environmental covenant using Ecology’s template, found at the bottom
of: Establishing Environmental Covenants.

At a minimum, the covenant should include:

https://fortress.wa.gov/ecy/publications/SummaryPages/1509054.html

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 72

• Location of remaining contamination, including maps
• Nature of remaining contamination, including sampling results
• How and when lessees, users, and future property owners will be notified
• Cap locations and dimensions
• Cap depth and materials used
• Inspection schedule and cap maintenance

Options for restricting access to capped areas
Access restrictions can help limit wear and tear on a cap through physical barriers or
education. Physical barriers may be fencing or plantings that discourage foot traffic
or use of the area. If the development will have residents or regular users, they
should receive educational materials about the remaining contamination. Posting
signs can also help protect a capped area.

For more educational materials, visit: Dirt Alert Program

https://ecology.wa.gov/Spills-Cleanup/Contamination-cleanup/Dirt-Alert-program/Soil-samplinghttps:/ecology.wa.gov/Spills-Cleanup/Contamination-cleanup/Dirt-Alert-program/Soil-sampling

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 73

Help Desk

Selecting an analytical lab
Ecology maintains a list of labs accredited by the state to do soil analysis (Laboratory
Accreditation). The lab must use methods 6010, 6020, or6200 for arsenic and lead.
The above website lists what methods each lab uses.

Labs can also be found in the Yellow Pages under “Laboratories-Analytical”. You do
not have to use a local lab, since many labs can work with you through the mail.
Most labs should be able to provide results within three to four weeks. Costs vary.

When you talk to the lab, ask them the following questions:

• Can they screen the soil sample to 2 millimeters?
• Can they report the results on a dry weight basis?
• Will they provide a quality review of the data and a summary of the quality

control results?
• How long will it take to get results?
• How much it will cost? (Currently $30-60 per sample.)

Hiring and working with a consultant

You may want to start the search by asking other companies in your industry,
environmental professional organizations, and banks for recommendations. Follow
up with your own research. Ask questions and get at least three different proposals
and cost estimates.

Questions you may want to ask include:

• What is your firm’s experience with soil sampling and related cleanup work?
Request a list of similar completed projects and references.

• What work might be subcontracted? Request the names of their
subcontractors and check their experience.

• What is your firm’s experience with regulatory requirements?
• Which staff members will be assigned to my project? Ask for resumes, roles,

and the project manager
• Is your field staff trained in safety procedures required by the Washington

Industrial Safety and Health Act (WISHA)?
• Do your firm and subcontractors have environmental liability insurance?
• How will you plan to be cost-effective?

https://ecology.wa.gov/Regulations-Permits/Permits-certifications/Laboratory-Accreditation

https://ecology.wa.gov/Regulations-Permits/Permits-certifications/Laboratory-Accreditation

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 74

 Ask each firm to prepare a proposal for the sampling work. The proposal should
include a detailed approach and cost estimate by specific task. It may be difficult to
provide specific estimates for future work because it will depend on the
characterization sampling results.

Special situations: rights of way, utility trenches, swales, small
construction
For all projects, check if federal, state, or local land use permits are needed.

Rights of way – Some developments may include roadways that will eventually be
owned and maintained by local government, a homeowner association, etc. If
contaminated soils are consolidated under a roadway cap, the future owner must
sign the covenant.

Utility trenches - Utility trenches are excavations. Typically, contamination will not
extend any deeper than the trench bottom. For deeper contamination, Ecology
recommends further excavation and backfilling with clean soils to bring the trench to
the correct depth. Do not use contaminated soils to fill in the trench once utility lines
are placed. It will pose a risk to anyone working on the utility line in the future.

Storm water swales - Areas planned for storm water swales should have a
permanent cleanup remedy—excavation or mixing. Contamination left in the swale
could be carried into groundwater or run off.

Small structure construction (cell towers, pump stations, sheds) - It may not be
practical to go through the full sampling and cleanup process when building small
structures with minor soil disturbance. For example, a portion of a completely paved
area is opened up to place a concrete pad or shed. At a minimum:

• Properly dispose of any soils coming from the property—stockpile sampling
(Chapter 8) will be needed for a Waste Disposal Authorization

• Follow Department of Labor & Industries worker safety regulations
• Ensure that the final construction covers any bare soil

Other situations - For situations not covered by this guidance, call 360-407-6300
and ask for Ecology’s Tacoma Smelter Plume Technical Assistance Coordinator.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 75

Healthy actions to reduce exposure to contaminated soils
Anyone living in the Tacoma Smelter Plume, or working or playing in soils should
follow a few simple actions:

• Wash hands after working or playing outside, and before eating
• Take off shoes at the door or use a doormat
• Damp dust, damp mop, and vacuum with a HEPA filter regularly
• Wear gloves when working in soil
• Wash fruits and vegetables well
• Keep pets clean

For a full list of healthy actions, visit: Healthy actions – protect yourself from arsenic
and lead in dirt

https://ecology.wa.gov/Spills-Cleanup/Contamination-cleanup/Dirt-Alert-program/Healthy-actions

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 76

This page intentionally left blank

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 77

 Characterization Sampling

Reminder: Keep a copy of the filled out forms to pass on to future property owners.

Part 1: Determine your decision units

1. Total property size: _________ acres

2. In an area of arsenic >100 ppm (see map on inside cover): yes no

3. Check all that apply and identify decision units in any of these cases:

� Property is larger than 0.25 acres
� Property currently or historically had a mix of forested and developed land.
� More than one type of land use is planned for the development
� Parts of the property will be play areas, gardens, or other high use areas
� Property has geographic features, such as steep slopes or wetlands
� Areas have forest duff that needs separate sampling

4. On the next page, list the decision units on your property and their size in Table 1.

Use Table 2 to determine the number of samples needed for each decision unit.

Part 2: Soil sample depth in upland areas

5. Fill in Table 1 on the following page with the sample depths.

• At every location: Take samples from the top 0-6 inches of soil, after
clearing away grass, leaves, gravel, or debris on the surface (Figure 3)

• At every fourth location (25% of the samples): Also take a sample from
the 6-12 inch depth

• If you are sampling in natural areas: Take soil samples from 0-6 inches
below ground surface (bgs), 6-12 inches bgs, 12-24 inches bgs, 24-36 inches
bgs from every location

• Areas where fill dirt or topsoil was added in the past: At every fourth
location, take a sample from the top 0-6 inches of the original land surface, if
it is deeper than 12 inches

• If using mixing as a remedy: At every fourth sample location, take a
sample from the depth you to which you will mix

• For forest duff: Take six subsamples throughout the decision unit and
combine into one sample. If your decision unit is larger than 0.25 acres,

Form 1

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 78

calculate how many composite duff samples to take using Table 1a in
Chapter 1 of this guidance

Part 2A: Soil sample depth in wetlands

• At every location: Take samples from the top 0-4 inches of sediment

• At every location: Take samples from the top 4-8 inches of sediment

Part 3: Overlay a sampling grid for each decision unit

6. Attach a diagram showing property dimensions and locations of decision units.

7. Attach a separate diagram for each decision unit, including dimensions, existing

structures, and which structures will remain after development.

Table 1. Characterization sampling plan

Decision unit description
(past use, planned use)

Acres/ft2 # of
samples

Sample
depth/duff
layer

1.

2.

3.

4.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 79

Table 2. Number of sample locations per decision unit by planned use and
estimated arsenic level.

Sampling
area

Residential, parks, commercial (#
samples needed)

Forest and open land
(# samples needed)

Acres Arsenic >100
ppm

Arsenic <100 ppm Arsenic >100
ppm

Arsenic 20-100
ppm

0.25* 10 8 8 8

1 20 16 16 12

5 40 32 30 24

10 60 48 40 32

20 80 64 50 40

100 120 90 70 60

>100 120 +1 per 5
acres

90 + 1 per 5 acres 70 + 1 per 5
acres

60 + 1 per 5 acres

 *0.25 acres ~11,000 square feet

This page intentionally left blank

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 80

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 81

 Characterization Sampling Results

Reminder: Keep a copy of the filled out forms to pass on to future property owners.

Filling in the sample inventory

List the samples by decision unit in the inventory on the back of this page. Enter the
depth of each sample. When sampling multiple depths at a single location, mark
each depth as a separate sample number.

Optional: If you have duff, remember to sample and analyze that separately from
the soil.

Next, fill in the date and time. Note any unusual observations (high soil disturbance,
heavy rain, etc.) in the “Comments” column.

Complete the rest of the columns when you get the sampling results.

Determining if arsenic or lead is elevated

1. Calculate average arsenic and lead levels for each sampling depth and each

decision unit and enter them on the inventory sheet. For each decision unit
circle the arsenic average that exceeds 20 ppm, or average lead that exceeds
250 ppm. For decision units in natural areas, calculate average arsenic and lead
for each sampling location in addition to calculating the averages for each
sampling depth.

2. Circle every value where maximum arsenic exceeds 40 ppm and where
maximum lead exceeds 500 ppm.

3. Attach a copy of your lab results and chain of custody.

4. For decision units with a circled value (maximum or average), note in the
“Comment” column that cleanup is needed for that entire decision unit. Turn to
Chapter 2 to review options for cleaning up those decision units.

 If no decision units have elevated arsenic or lead, no cleanup is necessary.

Because no cleanup is being done, you do not need to take any compliance
samples. The characterization samples demonstrate that your soils meet state
standards. Treat these results as “compliance” sampling results and read
Chapter 7 for next steps.

Form 2

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 82

Soil Characterization Sampling Inventory Sheet
Property address:

Phone:

Sampled by:

Testing Parameters (ppm)

DU Sampl
e no.

Soil
Depth
/Duff

Date Time Notes Arsenic Avg.
arsenic

Lead Avg
lead

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 83

Sediment Characterization Sampling Inventory
Sheet

Property address:

Phone:

Sampled by:

Testing Parameters (ppm)

DU Sample
no.

Sediment
depth

Date Time Type of samples
collected (grab,
core)

Arsenic Avg.
Arsenic

Lead Avg
Lead

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 84

 Excavation and Removal

Reminder: Keep a copy of the filled out forms to pass on to future property owners

1. Decision units being excavated Depth

 __ ___________

 __ ___________

 __ ___________

2. Prevent soils from escaping the site and plan for worker safety

� Water source for dust control
� Install erosion control devices
� Cover trucks carrying contaminated soil
� Rinsing area for truck wheels and quarry spall at the entrance
� Follow Department of Labor & Industries worker safety regulations

3. Soil disposal

Name of landfill facility: ___

Contact name and phone: ___

� Attached a copy of the Waste Disposal Authorization form

4. Source of new soils:

� Off-site soils - Supplier: __

 Supplier phone: _______________________________
� On-site soils

 5. Stockpile sampling or imported soil sampling:

� Completed stockpile sampling for onsite soils and filled out Form 8
� Completed imported soil sampling and filled out Form 9 or soils certified to be

clean by the supplier

6. Compliance sampling:

� Filled out Form 7
� Attached a map showing areas excavated and the depth of excavation

Form 3

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 85

 Mixing

Reminder: Keep a copy of the filled out forms to pass on to future property owners.

Decision unit Area Mixing depth

2. Prevent soils from escaping the site and plan for worker safety

� Have dust and erosion practices installed
� Follow Department of Labor & Industries worker safety regulations

3. Equipment used

Type of mixing equipment: __

4. Mixing method (check all that apply)

� Mixing in place
� Mixing with imported soils
� Mixing on land surface and reusing

5. Stockpile sampling
Use stockpile sampling before spreading or disposal

� Filled out Form 8

6. Compliance sampling:

� Filled out Form 7 - required for all mixed soils left on the property

Form 4

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 86

 Capping in Place

Reminder: Keep a copy of the filled out forms to pass on to future property owners.

Decision unit Type of cap Cap

depth
Geotextile
used?

2. Prevent soils from escaping the site and plan for worker safety

� Have dust and erosion practices installed
� Follow Department of Labor & Industries worker safety regulations

3. Source of soils: __

 Phone: _______________________

4. Environmental covenant

� Filed a deed notice with: _________________________________ County

 Recording number: __________________________________

5. Attachments

� Attached a map showing areas capped and any additional details about the
cap a future property owner would need to know

� Attached a maintenance and monitoring plan
� Attached a copy of the environmental covenant

Form 5

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 87

 Consolidation and Capping
Reminder: Keep a copy of the filled out forms to pass on to future property owners.

1. Excavation and consolidation
Decision unit Excavation depth

� Did compliance sampling after excavation and filled out Form 7.

2. Prevent soils from escaping the site and plan for worker safety

� Have dust and erosion practices installed
� Follow Department of Labor & Industries worker safety regulations

3. Cap description (type and depth)

� Geotextile barrier used
� Attached a map showing both excavated and consolidated capped areas

Include details about the cap a future property owner would need to know

 4. Source of soils: __
 Phone: _______________________

5. Environmental covenant

� Filed a deed notice with: _________________________________ County

 Recording number: __________________________________

6. Attachments

� Attached a map showing areas capped and any additional details about the
cap a future property owner would need to know

� Attached a maintenance and monitoring plan
� Attached a copy of the environmental covenant

Form 6

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 88

 Compliance Sampling

Reminder: Keep a copy of the filled out forms to pass on to future property owners.

 1. Total acreage for each area excavated: ____________________acres

 or mixed: ____________________acres

Include only areas where soil is accessible for sampling (not paved or built over).

2. Calculate the number of samples needed using the Table 1: __________

Table 1: Compliance samples by acre

Sampling area Samples needed

Acres Arsenic >100 ppm Arsenic <100 ppm

0.25* 10 8

1 20 16

5 40 32

10 60 48

20 80 64

100 120 90

>100 120 +1 per 5 acres 90 + 1 per 5 acres

* 0.25 acres ~ 11,000 square feet

 3. Sample depth

 Excavated areas = 0-6”

 Mixed areas = total mixing depth profile: ______________

 samples per sampling location : ___________ (one per 12” depth)

4. Attachments

� Attached a property diagram with compliance sampling grid overlaid (see
Chapter 7). Show which areas were cleaned up and the locations of paved
or built areas.

Form 7

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 89

Filling in the sample inventory
List the samples by decision unit in the inventory on the next page. Enter the depth
of each sample. When sampling multiple depths at a single location, mark each
depth as a separate sample number.

Next, fill in the date and time. Note any unusual observations (high soil disturbance,
heavy rain, etc.) in the “Comments” column.

Complete the rest of the columns when you get the sampling results.

Determining if arsenic or lead is elevated

1. Calculate average arsenic and lead levels for the area sampled and enter them on

the inventory sheet. For each decision unit where average arsenic exceeds 20
ppm, or average lead exceeds 250 ppm, circle the average.*

2. Circle every value where maximum arsenic exceeds 40 ppm and where maximum
lead exceeds 500 ppm.

3. Attach a copy of the lab results and chain of custody.

4. For each sampled area with a circled value (maximum or average), note in the
“Comment” column that more cleanup is needed for that area. Return to Chapter
2 to review options for cleaning up those decision units.

If no decision units have elevated arsenic or lead, read Chapter 7 for next steps.

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 90

Compliance Sampling Inventory Sheet

Property address:

Phone:

Sampled by:

Testing Parameters (ppm)

DU Sample
no.

Depth Date Time Notes Arsenic Avg.
arsenic

Lead Avg.
lead

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 91

 Stockpile Sampling

Reminder: Keep a copy of the filled out forms to pass on to future property owners.

Each composite should contain six subsamples mixed together. In Table 1, fill in the
number of composite samples needed for each stockpile, based on its size (Table 2).

Table 1. Planning for stockpile sampling
Stockpile identifier Stockpile

volume
of
subsamples

of
composites

 6

 6

 6

 6

Table 2. Composites per stockpile

Stockpile volume
(cubic yards)

of composites
(arsenic >100 ppm)*

of composites
(arsenic <100 ppm)*

<500 2 2

500-999 4 4

1,000-4,999 8 6

5,000-9,999 14 10

10,000-19,999 20 14

>20,000 +1 per 4,000 cubic yards +1 per 5,000 cubic yards

 *When removing soils from a property, refer to the map on the inside cover to find the
estimated arsenic levels for the area the property is in.

Filling in the sample inventory
List the composite samples by stockpile in the inventory on the next page. Next, fill
in the date and time. Note any unusual observations in the “Comments” column.
Complete the rest of the columns when you get the sampling results.

 Determining if arsenic or lead is elevated

1. Mark each composite over 20 ppm arsenic or 250 ppm lead. These segments
cannot be reused on the property. See Chapter 8 for next steps.

2. Attach a copy of the lab results and chain of custody.

Form 8

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 92

Stockpile Sampling Inventory Sheet
Property address:

Phone:

Sampled by:

Testing
Parameters

(ppm)

Stockpile
no.

Composite
Sample no.

Date Time Notes Arsenic Lead

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 93

 Imported Soils Sampling

Reminder: Keep a copy of the filled out forms to pass on to future property owners.

Shorter projects: For projects less than six months long, collect one set of data
from the imported soil source. This should include three composites, with six
subsamples in each composite.

Longer projects: If the project goes for longer than six months, collect a new set of
three composites, with six subsamples in each composite, every six months.

New soil source: If the source soil changes, then collect a new set of three
composites, with six subsamples in each composite.

1. Once you have the results from your three composite samples, enter the
arsenic and lead levels into the table below.

2. Attach a copy of the lab results and chain of custody.

Do not import soils from the supplier if any composite sample is over 20 ppm
arsenic or 250 ppm lead.

Soil supplier name:

Phone:

Sampled by:

Testing Parameters
(ppm)

Sample
no.

Date Time Notes Arsenic Lead

1

2

3

1

2

3

Form 9

Washington Department of Ecology Tacoma Smelter Plume Model Remedies Guidance 94

Sampling and Cleanup Checklist

Characterization sampling

Form 1: Planning for Sampling with sampling grid maps

� Appropriate number of samples per decision unit (0-6” depth)
� 25% of samples from 6-12”
� Sediment samples at two depth intervals (if applicable)

Form 2: Sample Inventory and Whether Soils Are Elevated

� Maximum arsenic <40 ppm and average arsenic <20 ppm (stop here)
� Maximum arsenic >40 ppm or average arsenic >20 ppm (continue below)

Cleanup and compliance sampling

1. Excavation and Removal
� Form 3 with cleanup map
� Form 7 with sampling grid map
� Form 8 stockpile sampling (if applicable)
� Form 9 imported soils (if applicable)

2. Mixing

� Form 4 with cleanup map
� Compliance sampling grid map

3. Capping in Place

� Form 5
� Environmental covenant*

4. Consolidation and Capping
� Form 6
� Environmental covenant*

*The environmental covenant should describe remaining contamination and
how to inspect and maintain the remedy.

Compliance sample depth
should be at least 6”.

To be protective, cap depth should meet
the guidelines in Chapter 5 or 6. Ensure
future owners know to maintain the
remedy by providing them with the
sample results and cleanup information.

Take compliance samples every
6” throughout the mixing depth.

Southwest Regional Office
P.O. Box 47775
Olympia, WA 98504-7775
Reception: (360) 407-6300

			Before you get started…

			Sampling and cleanup steps

			I need a No Further Action determination from Ecology

			Document Your Work

			Disclaimer

			Introduction

			Health effects of Arsenic and Lead

			Children and workers are at highest risk

			Why sample?

			Model Remedies

			Chapter One: Soil and Duff Characterization Sampling

			Thorough sampling helps plan for cleanup

			Planning for sampling

			Decision units

			Soil: Number of samples per decision unit

			Soil: Where to sample

			Preparing a sampling grid

			If you also have forest duff:

			Sample depths

			Areas with fill, topsoil or sod:

			Make sure to take enough samples.

			Excavation and removal

			Equipment needed

			Soil: Sampling steps

			Forest duff: Sampling steps

			How deep should I sample the duff?

			Lab analysis

			Soil: Understanding your characterization results

			Forest duff: Understanding your results

			Soil disposal

			King County Landfills

			Thurston County Health Department

			What to do next

			This page left blank intentionally

			Chapter Two: Planning for Cleanup

			Model Remedies

			Cost

			Natural Areas

			Additional sampling

			Follow other government requirements for your project

			Chapter Three: Excavation and Removal

			Important:

			Things to Consider

			Excavation and removal process (See Form 3)

			King County Landfills

			Thurston County Health Department

			Chapter Four: Mixing

			Important

			Things to consider

			Characterization sampling helps to plan for mixing

			Mixing process (see Form 4)

			This page left blank intentionally

			Chapter Five: Capping in Place

			Important:

			Things to consider

			Soil caps

			Landscaping materials

			Geotextiles

			Hard caps

			Capping Process (See Form 5)

			Chapter Six: Consolidation and Capping

			Important

			Things to consider

			Process for consolidation and capping (See Form 6)

			This page left blank intentionally

			Chapter Seven: Compliance Sampling

			When to do compliance sampling

			Sampling area

			When to sample

			Number of samples and sampling grid

			Sample depth

			Sampling process

			Understanding compliance results

			When am I done?

			Next steps

			Chapter Eight: Stockpile Sampling

			When to do stockpile sampling

			Planning for sampling

			Sampling process

			For each composite sample, for each stockpile segment:

			Understanding your results

			Disposal

			King County Landfills

			Thurston County Health Department

			Reusing soil on site as clean soil

			Reusing soil off site (not to a permitted landfill)

			Chapter Nine: Imported Soils Sampling

			When to do imported soils sampling

			Sampling process

			Understanding your results

			Chapter Ten: Natural Areas

			Decision units

			Selecting sampling method

			Especially Valuable Habitat

			10.1 Upland Natural Areas Qualifying as Exceptionally Valuable Habitat – Soil and Duff Sampling

			Number of soil samples

			Soil: Where to sample

			Upland Natural Areas: Soil - Understanding your characterization results

			The NEBA Process

			Soil Sampling for Invertebrate Analysis

			Equipment needed:

			Soil Sampling Steps:

			10.2 Wetland – Sediment Sampling

			Sediment: Number of sediment sampling stations per wetland

			Sediment: Where to sample

			Wetlands: Sediments - Understanding your characterization results

			Chapter Eleven: Environmental Covenants and Institutional Controls

			Institutional controls include:

			When to file an environmental covenant

			What to include in an environmental covenant

			Options for restricting access to capped areas

			Help Desk

			Selecting an analytical lab

			Hiring and working with a consultant

			Special situations: rights of way, utility trenches, swales, small construction

			Healthy actions to reduce exposure to contaminated soils

David Unruh, LG (he/him) | Department of Ecology | Toxics Cleanup Program | Site Manager
Cell: 206.459.6287 | Fax: 206.366.7810 | david.unruh@ecy.wa.gov

From: Rankin, Drew C. <RankinD@wsdot.wa.gov>
Sent: Monday, July 18, 2022 08:49
To: Unruh, David (ECY) <dunr461@ECY.WA.GOV>; Chepel, Andrey <ChepelA@wsdot.wa.gov>;
kevin.hood@pbsusa.com
Cc: Clarke, David <ClarkDH@wsdot.wa.gov>; Fernandez, Sonia (ECY) <sofe461@ECY.WA.GOV>;
Mohamed, Nancy (ECY) <nmoh461@ECY.WA.GOV>
Subject: RE: VCP NW3335 - Valley I-5 Poulsbo RV Opinion Letter Status

David-

Attached is the response from WSDOT’s contractors’ sub, PBS Engineering.

As we discussed during our office and field visit on 7/6/22, we will wait for your review of this
response and move the process forward at that time.

Best,

Drew Rankin
SR 509 & AWV Projects
Environmental Manager (he, him, his)
Mobile: (206) 948-5618
WSDOT-PSG SR 509 Construction Office
18000 International Blvd, Suite 950
SeaTac, WA 98188
WSDOT mail stop: NB-82-510
Puget Sound Gateway Program
SR 509, I-5 to 24th Avenue S. – New Expressway Project
Alaskan Way Viaduct Replacement Program

From: Unruh, David (ECY) <dunr461@ECY.WA.GOV>
Sent: Thursday, May 26, 2022 3:05 PM
To: Chepel, Andrey <ChepelA@wsdot.wa.gov>; Rankin, Drew C. <RankinD@wsdot.wa.gov>;
kevin.hood@pbsusa.com
Subject: VCP NW3335 - Valley I-5 Poulsbo RV Opinion Letter Status

Hi All,

I just wanted to let you all know we’re in the final stages of preparing the opinion letter on your
proposed interim cleanup action for the Valley I-5 Poulsbo RV cleanup site. We have just a few small

mailto:david.unruh@ecy.wa.gov

https://gcc02.safelinks.protection.outlook.com/?url=http%3A%2F%2Fwww.wsdot.wa.gov%2FProjects%2FGateway&data=05%7C01%7Cdunr461%40ECY.WA.GOV%7C0b8f42bb17764300588208da68d51755%7C11d0e217264e400a8ba057dcc127d72d%7C0%7C0%7C637937561815679550%7CUnknown%7CTWFpbGZsb3d8eyJWIjoiMC4wLjAwMDAiLCJQIjoiV2luMzIiLCJBTiI6Ik1haWwiLCJXVCI6Mn0%3D%7C3000%7C%7C%7C&sdata=txoLrylxrIOg5R7CTQH8oK5U0Oi82eWe3Yef7aFcdM0%3D&reserved=0

https://gcc02.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.wsdot.wa.gov%2FProjects%2FViaduct%2F&data=05%7C01%7Cdunr461%40ECY.WA.GOV%7C0b8f42bb17764300588208da68d51755%7C11d0e217264e400a8ba057dcc127d72d%7C0%7C0%7C637937561815679550%7CUnknown%7CTWFpbGZsb3d8eyJWIjoiMC4wLjAwMDAiLCJQIjoiV2luMzIiLCJBTiI6Ik1haWwiLCJXVCI6Mn0%3D%7C3000%7C%7C%7C&sdata=Zh9hVWCNidOma5%2FCu%2BQaHxc2ywn3vJ2RcfmBYfJyVzQ%3D&reserved=0

mailto:dunr461@ECY.WA.GOV

mailto:ChepelA@wsdot.wa.gov

mailto:RankinD@wsdot.wa.gov

mailto:kevin.hood@pbsusa.com

additional recommendations for soil sampling during the excavation, but no major changes to the
planned cleanup. I’m happy to meet to discuss the contents of the letter once we have the
production draft ready in the next week or two if that’s helpful. Please let me know if you have any
additional questions.

Thank you,
David

David Unruh, LG (he/him) | Department of Ecology | Toxics Cleanup Program | Site Manager
Cell: 206.459.6287 | Fax: 206.366.7810 | david.unruh@ecy.wa.gov
PO Box 330316, Shoreline, WA, 98133-9716

mailto:david.unruh@ecy.wa.gov

