

Solid Waste and Debris

Introduction

- Generated waste in disaster events
- Roles for environmental health practitioner addressing solid and hazardous waste during disaster events
- Prioritization of response activities
- State and federal partners
- Elements needed to develop solid and hazardous waste plans

Learning Objectives

By the end of this module participants will

- Increase understanding of solid and hazardous waste issues in disaster events
- Increase knowledge of roles of environmental health practitioners in addressing solid and hazardous waste issues
- Be able to identify key response partners
- Increase understanding of the basic elements of solid and hazardous waste planning, collection, and disposal

Environmental Health Functions

- Ensure protection of public health from hazardous materials and solid waste.
- Assess and rectify waste issues with response partners
- Assure adequate collection, disposal, or treatment of waste products
- Provide information to the public on health risks associated with waste releases or debris
- Conduct interventions as needed

Reasons for Concern

Mission

- Protect human life
- Protect the environment
- Protect property

Priority Activities

- Identify locations where solid and hazardous wastes are being generated
- Be aware of the possible health risks and safety hazards that can be present at a disaster incident
- Provide technical assistance to officials and implement assessment and mitigation procedures at disaster events
- Know whom to notify and refer events to appropriate agencies; advise response leadership
- Provide information and assistance to the public with regard to disposal of waste after an event

Key Partners

- Local emergency management agencies
- Volunteer and community organizations
- Federal and State Emergency Support Functions
 - ESF 3 - Public Works
 - ESF 6 - Mass Care, Emergency Assistance, Housing
 - ESF 8 - Public Health and Medical Services
 - ESF10 - Oil and Hazardous Materials
- Industry
- Media

Job #1 - Safety

- Personal sanitation
- Electrocution
- Carbon monoxide
- Musculoskeletal hazards
- Thermal stress
- Structural instability
- Hazardous materials
- Confrontations
- Fire
- Drowning, mechanical
- Personal protective equipment: use it!
- Driving, animals, insects, slips/falls
- Stress, fatigue
- Confined spaces - must be trained

Solid Waste Planning in a Disaster

- Prepare
- Safety
- Protect
- Implement
- Evaluate/monitor

Categories of Waste Generated

Greenwaste/wood waste

- trees, brush, limbs

Construction and demolition (C&D; building) materials

- paint, varnish, paint thinner, caulking, adhesives
- asbestos and lead

Categories of Waste Generated

Hazardous waste

- Household hazardous waste
 - Pesticides
 - Cleaning products
 - Gardening products
 - Automotive products
- Industrial chemicals
 - Oil and hazardous substances
 - School or private laboratory materials
 - Commercial cleaners, auto repair, etc.

 Categories of Waste Generated

- Dead livestock
- Agricultural processors, Supermarkets and Food distributors
 - Farms, grain feed lots, grocery stores
- Household waste
 - White goods: refrigerators, freezers, air conditioners
 - E-goods: computers, televisions, etc.

 Exercise

What household hazardous substances did you find in your home?

 Household Waste

Video on Household Hazardous Waste Hazard Assessment

Click on camera to start video

 Unplanned Occurrences

 Cleaning Up

 Community Collection

CURBSIDE PICKUP AVAILABLE FOR HOUSEHOLD HAZARDOUS WASTE

PLEASE SEPARATE THE FOLLOWING ITEMS IN FRONT OF YOUR DRIVE AND PLACE ALONGSIDE.

- HOUSEHOLD CHEMICALS (such as bleach, ammonia, other cleaning products)
- RODENT & OTHER PEST KILLERS*
- PAINT & PAINTS SUPPLIES**
- OIL, GASOLINE & PROPANE
- LAWN & GARDEN PRODUCTS**
- FLUORESCENT LIGHTS
- THERMOSTATS
- BATTERIES
- ELECTRONIC GOODS (such as televisions, monitors, radios)

*Toxic combinations of any of these products can be harmful with everyday discarded trash.

For more information on household hazardous waste collection, please call: (800) 401-1327

 Segregated Waste

 For more information on household hazardous waste collection, please call (800) 401-1327

PICKING UP THE PIECES

Following these specific guidelines when hauling hurricane-related debris and household garbage to the curb will make for a smoother removal process.

HOUSEHOLD LIQUIDS

- Seal containers properly to prevent leaks.
- Use secondary containment (e.g., plastic bags) to contain any spills.
- Do not mix different types of liquids.
- Do not mix liquids with household waste.
- Do not mix liquids with hazardous materials.
- Do not mix liquids with flammable liquids.
- Do not mix liquids with volatile organic compounds (VOCs).
- Do not mix liquids with acids.
- Do not mix liquids with bases.
- Do not mix liquids with pesticides.
- Do not mix liquids with antifreeze.
- Do not mix liquids with oil.
- Do not mix liquids with paint.
- Do not mix liquids with solvents.
- Do not mix liquids with other hazardous materials.

HAZARDOUS MATERIALS

- Seal containers properly to prevent leaks.
- Use secondary containment (e.g., plastic bags) to contain any spills.
- Do not mix different types of hazardous materials.
- Do not mix hazardous materials with household waste.
- Do not mix hazardous materials with liquids.
- Do not mix hazardous materials with flammable liquids.
- Do not mix hazardous materials with volatile organic compounds (VOCs).
- Do not mix hazardous materials with acids.
- Do not mix hazardous materials with bases.
- Do not mix hazardous materials with pesticides.
- Do not mix hazardous materials with antifreeze.
- Do not mix hazardous materials with oil.
- Do not mix hazardous materials with paint.
- Do not mix hazardous materials with solvents.
- Do not mix hazardous materials with other hazardous materials.

HOUSEHOLD WASTE

- Use bags or boxes to contain household waste.
- Do not mix household waste with hazardous materials.
- Do not mix household waste with liquids.
- Do not mix household waste with flammable liquids.
- Do not mix household waste with volatile organic compounds (VOCs).
- Do not mix household waste with acids.
- Do not mix household waste with bases.
- Do not mix household waste with pesticides.
- Do not mix household waste with antifreeze.
- Do not mix household waste with oil.
- Do not mix household waste with paint.
- Do not mix household waste with solvents.
- Do not mix household waste with other hazardous materials.

HOUSEHOLD APPLIANCES

- Seal containers properly to prevent leaks.
- Use secondary containment (e.g., plastic bags) to contain any spills.
- Do not mix different types of household appliances.
- Do not mix household appliances with household waste.
- Do not mix household appliances with liquids.
- Do not mix household appliances with flammable liquids.
- Do not mix household appliances with volatile organic compounds (VOCs).
- Do not mix household appliances with acids.
- Do not mix household appliances with bases.
- Do not mix household appliances with pesticides.
- Do not mix household appliances with antifreeze.
- Do not mix household appliances with oil.
- Do not mix household appliances with paint.
- Do not mix household appliances with solvents.
- Do not mix household appliances with other hazardous materials.

 Video Presentation

Video on Amnesty Days

Click on camera to start video

 Exercise

- Scenario: A community in your district has been severely damaged by a tornado. Homes and businesses were damaged, creating massive amounts of debris.
 - You've been asked to develop a short public service announcement advising the community on waste handling, segregation, and disposal.

 Sources of Household Hazardous Waste

 Temporary Storage, Characterization, and Consolidation Site

 Waste Pickup and Transport

Sorting and Segregation

Bulking

Return to Owner

Waste or Garbage?

Video Presentations

White Goods Collection and Disposal

Food Locker and Supermarket Cleanup Operations

Click on cameras to start video

Debris Management Alternatives

- Maintain debris segregation from collection through DMS to end outlets
- Recycle or reclaimed
- Composting, mulch, biomass fuel

Disposal methods of last resort:

- Landfill
- Incineration
- Land application
- Treatment facility

 Burning of Green Waste (Wood Debris)

OPTION OF LAST RESORT IN MASSACHUSETTS

* Allowed only under certain circumstances and prohibited during certain seasons of the year

 Mulching of Wood Waste

 Transportation, Storage, and Disposal Site

 Site Planning

- Determine need for facilities
- Develop criteria to evaluate potential sites
(Mass DEP Guidance (page 13) site worksheet available)
<http://www.mass.gov/dep/recycle/laws/debrguid.pdf>
- Identify temporary storage sites
- Review emergency waiver of standards regulations
(Mass DEP regional office does not require a solid waste facility permit **IF** it is temporary use due to a disaster)

 Site Planning

- Identify permits or variances
- Perform environmental review of site
- Prepare a site development and operation plan
- Prepare inspection and site management guidelines
- Prepare a site restoration plan

 Exercise: Background

- The river, aided by levee failure, overflowed its banks and submerged most of the municipality. Many homes, businesses, industries, and agricultural areas were underwater for 2 weeks. The municipal landfill was flooded and will not be accessible for 60 days. All of the county's heavy equipment and collection trucks have been damaged.
- The President has signed a Disaster Declaration, allowing federal assistance.

Exercise: Task

- As part of a multiagency team of environmental health professionals, you have been asked to develop an action plan.
- State will need to determine what resources can be offered to assist the municipality and/or whether federal assets are needed.
- Develop your plan taking into consideration the types of waste, collection, disposal, and costs.
- Do not forget to prioritize your plan.

Exercise

Flood Conditions Map

Original River Conditions Map

Resource Material

- Environmental Health Emergency Response Guide
http://www.cdc.gov/nceh/ehs/Docs/EH_Emergency_Response_Guide.pdf
(Modified from the California Disaster Manual and the APC Environmental Health)
- Hurricane Katrina Disaster Debris Management: Lessons Learned from State and Local Governments: http://www.swana.org/pdf/swana_pdf_358.pdf
Briefing report providing list of resource materials, lessons learned in the management of specific wastes, and best management practices
- The Application of HAZWOPER to Worksite Response and Cleanup Activities:
http://www.osha.gov/SLTC/hazardouswaste/application_worksiteresponse.html
Decision tool for activity consideration under HAZWOPER
- Disaster Site Planning Checklist: Site planning checklist for temporary storage sites <http://www.ciwmb.ca.gov/Disaster/DisasterPlan/chp4ck.htm>
- Mass DEP guidance <http://www.mass.gov/dep/recycle/laws/policies.htm#disaster>

Resource Material

- Mass State contracts summary information
<http://www.mass.gov/dep/recycle/laws/policies.htm#disaster>
- U.S. EPA: Planning for Disaster Debris: <http://www.epa.gov/epaoswer/non-hw/muncpl/disaster/dstr-pdf.pdf>
Site planning, collection, and disposal of waste after a disaster
- Disaster Site Planning Checklist:
<http://www.ciwmb.ca.gov/Disaster/DisasterPlan/chp4ck.htm>
Site planning checklist for temporary storage sites
- Modified from the California Disaster Manual and the APC Environmental Health Emergency Response Guide
http://www.cdc.gov/nceh/ehs/Docs/EH_Emergency_Response_Guide
- The California Integrated Waste Management Board: Emergency Planning:
<http://www.ciwmb.ca.gov/>
Site planning, collection of waste after a disaster may not be applicable in Mass.

Questions

