

**City of Los Angeles LEA
Perspectives on Disaster Debris
Management**

**Presented by:
Wayne Tsuda and Eugene Tseng**

Overview of Presentation

- **Part I: Technical Discussion**
 - Disaster Debris Materials
 - Staging and Processing
 - Special Considerations
 - Disposal Capacity
 - Contracting Issues (FEMA Requirements)
 - Fraud Issues
- **Part II: City of LA- LEA Perspectives**

Goal / Objective

- **Planning Issues to Prepare for Disaster Debris Management**
- **Local Planning and Preparedness is Key**
- **Documentation (Needed for FEMA Reimbursement)**

Disaster Debris Materials

- Materials are “Event Specific”
- Amount / Type is Varied
 - Proximity to Event
 - Time Sequence
 - Hazardous / Infectious (e.g., Asbestos, etc.)
 - Special Wastes (e.g., Electronic Wastes, etc.)
 - Motor Vehicles
- “Special Circumstances” Definitions

Types of Materials

- High Rise Buildings (WTC)
 - Concrete / Steel / Glass
- Residential / Low Rise Buildings (Katrina)
 - Wood Frame Construction (w/Drywall/Plaster)
 - Brick Construction
- Green Materials / Yard Waste (Katrina)
- Motor Vehicles

Disaster Debris Materials

- Disaster Debris Definition(s)
 - Broad Definition of “Demolition Waste”
 - Defined by “Existing” Definitions
 - Defined by “Special Circumstances”
 - Definitions / Exemptions for Emergencies
 - Motor Vehicles (Cars, etc.)
 - Bulky Waste (Furniture, Appliances)

Disaster Debris Materials

- Hazardous Waste (Asbestos, E-Waste, etc.)
- Infectious Waste (e.g., Biohazards)
- Special Considerations
 - Human Remains
 - Animal Remains (e.g., Pets, Horses, etc.)
 - Food Waste (from Refrigerators, etc.)
 - Valuables (Jewelry, etc.)

Be Paid for Assets
A PRIVATE COMPANY
is taking possession of
HARD EARNED MONEY FROM
Seniors **LAST YEAR**

Special Circumstances

- 9/11 World Trade Center
 - Crime Scene
 - “Sensitive” Documents (e.g., Federal Agencies)
- Hurricane Katrina
 - Water-Logged / Damaged Waste
 - Formosan Termite (Quarantine Restriction)

Staging / Processing Issues

- 9/11-WTC Crime Scene Processing
 - Coordination with NYPD / FBI
 - Extra “Security” (Badging Procedure)
 - Personnel is “Law Enforcement”
 - Separate, Secure “Staging” Area
 - Additional “Screening” and “Processing”
 - Retrieve Body Parts
 - Recover Sensitive Documents
 - Gather Crime Scene Evidence

Landfill Disposal Capacity

- WTC 9/11- Re-Opened Fresh Kills Landfill (Staten Island Landfill)
- Hurricane Katrina - Lack of Disposal Capacity (complicated by quarantine)
 - Temporary “Staging and Processing Sites”
 - “Demolition Waste” Only (Temporary?)
 - Expansion / New Local Landfills

FEMA Reimbursement

- Must Follow FEMA Guidelines
- Document Activity/Cost Resulting from Declared Disaster
- Include Description in City/County's Disaster Preparedness Plans
- LEA To Keep Documentation on Disaster Related Tasks / Expenditures (EPP)

Recycling for Hurricane Katrina

- No FEMA Reimbursement for Recycling
- Inadequate Contract Provisions for Recycling by Army Corp of Engineers
- Politics (Need to Show “Activity”)
- Locals “Not Pursuing” Recycling
- No Local “Recycling Goals”

Fraud Issues

- Examples of Fraud
 - Truck “Puff Volume” (when paid by volume)
 - Double Billing (multiple disasters)
 - Disposal Volume at Landfill
- Take Preventative Measures
- In-Place Contracts / Fees, etc.
- Monitoring / Enforcement

LEA Experience

“Why so important?”

- 1992 Civil Unrest
- 1994 Northridge earthquake
- No preplanning existed
- No staging or recycling areas designated
- No state emergency regulations existed

Los Angeles Perspective

- All potential staging/transfer sites are under “local” control
- Local emergency must be declared by Mayor or governing body
- Local planning and code enforcement must work together to support emergency response effort
- Local knowledge and experience needed

Local Coordination

- Demolition, disposal or recycling efforts are secondary to rescue and life safety
- Recovery efforts and will have priority until emergency phase is over
- Need for local planning and coordination by appropriate groups is critical to success during this period

Disaster Debris Management

- Should Plan for:
 - Disaster Debris Collection,
 - Staging and Processing,
 - Recycling,
 - Transportation,
 - Disposal,
 - Landfill Closure and Post-Closure,
 - Monitoring and Enforcement.