

From: [Russell, Merlin](#)
To: ["Berman, Stephen"](#)
Subject: EPA closed container guidance
Date: Tuesday, January 17, 2012 10:46:00 AM
Attachments: [111103 EPA Closed Container Guidance \(RO 14826\).pdf](#)

Steve,

Attached is a copy of the November 3, 2011 guidance, if you have not seen it.

merlin

Merlin D. Russell Jr.
Professional Geologist II
Hazardous Waste Regulation Section, Room 310D
Florida Department of Environmental Protection
2600 Blair Stone Road
Tallahassee, Florida 32399-2600
850.245.8796 (work)
merlin.russell@dep.state.fl.us
Monday-Thursday, 7:00 am-4:30 pm, Fridays, 7:00-11:00 am