

LOS ANGELES COUNTY
**COUNTYWIDE HOUSEHOLD HAZARDOUS
WASTE MANAGEMENT PROGRAM**

Presented by:
Tranette Sanders

“ WE LEAD, INSPIRE, AND SUPPORT
OUR COMMUNITIES TOWARD A
HEALTHY, TOXIC-FREE FUTURE.”

WHAT IS HOUSEHOLD HAZARDOUS WASTE (HHW) ?

“E-waste” is applied to consumer electronic equipment that is no longer wanted.

- Computers, printers, monitors
- Televisions, VCRs, radios, stereos
- Cell phones, telephones
- Microwave ovens, fax machines, and electronic games.

These devices often contain heavy metals like lead, cadmium, copper, and chromium or potentially toxic substances.

WHAT IS HOUSEHOLD HAZARDOUS WASTE (HHW) ?

“U-waste” is hazardous waste generated by several sectors of society, rather than a single industry or type of business :

- Common Batteries - such as AA, AAA, C cells, D cells and button batteries (NiCad, Lithium)
- Compact Fluorescent Tubes (CFL)/Mercury-containing Lamps – such as high intensity discharge (HID), sodium, and neon bulbs.
- Mercury-Containing Devices - such as thermostats, switches, and thermometers.

These products contain corrosive chemicals, mercury vapor.

MANDATES & REGULATIONS

Assembly Bill 939

In 1989, Assembly Bill 939 (AB939) was adopted

California Integrated Waste Management Act of 1989.

- Imposed a series of mandates on California counties and cities to reduce their solid waste disposal rates by 50 percent from 1990 levels.
- Required each city and county to prepare and adopt a Source Reduction and Recycling Element (SRRE) that includes a household hazardous waste component.
- Authorized local jurisdictions to impose fees based on the types or amounts of solid waste generated to be used to pay for waste management plans.
- The County established the Solid Waste Management Fund.
- Countywide Household Hazardous Waste Management Program Created

THE COUNTYWIDE HHW MANAGEMENT PROGRAM

Countywide HHW Management Program

Mobile
Collection
Events

Permanent
Collection
Centers

Special
Collection
Programs

60 Events
Annually

- 9 Full Permanent Centers
- 9 Used Motor Oil Centers

- Sharps Collection
- Battery Collection
- Door-to-Door Collection

THE COUNTYWIDE HHW MANAGEMENT PROGRAM

Mobile Collection Events

- Collaborative effort with public/private entities
- Event held almost every weekend rain or shine
- 60 Sites and events throughout the County in Cities and Unincorporated Areas
- In or near your city about 4 times a year

Permanent Collection Centers

- Antelope Valley Environmental Collection Center (AVECC) – Palmdale
- EDCO Environmental Collection Center – Signal Hill
- City of Los Angeles (7 sites)

THE COUNTYWIDE HHW MANAGEMENT PROGRAM

Home-Generated Sharps Waste Program

- Partnerships with Public Health (14 clinics); Goodwill stores (100+ distribution sites); Sheriff's Department (21 stations), Community Senior Services, plus some cities
- Mail-back program available to meet ADA standards
- Encourage local pharmacies, clinics and hospitals to do their part
- Encourage participation by local senior centers

Household Battery Program

- Partnerships with County Public Library (16 library locations) and some cities
- Encourage local home-improvement stores to do their part

www.shutterstock.com 5825461

CURRENT PARTNERSHIPS

Public Works partners with :

- County Sanitation Districts - conduct mobile events
- Cities of Long Beach & Signal Hill and EDCO Recycling and Transfer Facility – EDCO
- City of Los Angeles – Program & Permanent Centers
- Waste Management – AVECC

PROGRAM FUNDING SOURCES

Funding Sources	Percentage
Solid Waste Management Fees	80%
Unincorporated County Area Landfills	18%
Other (Grants)	2%

2011 COUNTYWIDE HOUSEHOLD HAZARDOUS WASTE MANAGEMENT PROGRAM REEVALUATION

*Compared Performance
Measures for Permanent &
Mobile Collection Events of*

Los Angeles County

Orange County

Riverside County

San Diego County

*Evaluated Various Collection
Methods such as*

Mobile Events

Permanent Events

Semi-Permanent

Events Door-to-Door Events

EVALUATION RESULTS

Mobile collection events collect more HHW per event than permanent centers.

Small Mobile events capture as much HHW as AVECC twice a month

Amount of HHW Collected per Event

Note: All data collected for FY 09/10.

EVALUATION RESULTS

Permanent centers are generally more efficient on a cost per pound basis than mobile events.

The cost per pound for the Permanent Centers ranges from \$0.62 to \$0.76. While mobile events range from \$0.71 to \$1.30, depending on the size of the mobile event.

Permanent centers are less efficient than mobile events as the complexity of the operation increases.

High administration cost
Frequency of Operation

EVALUATION RESULTS

Permanent center efficiency decreases as event frequency increases.

Amount collected per event decreases.

Labor and Administrative costs increase as the cost per pound collected increases

EVALUATION CONCLUSION & RECOMMENDATIONS

“Based on the evaluation of the different program methods, permanent centers offer the most benefits to the County with a high level of service, lower operation costs.”

High initial cost to develop permanent centers. Cost could be offset through

- Partnerships with Cities and operating facilities
- Number of days open and frequency of operations.

MIXED-MODEL APPROACH

- Strategically expand the number of permanent
- Continue to offer mobile collection events
- Reduce the number of mobile collection events in or near the new permanent centers

PROPOSED PERMANENT CENTERS

Agoura Hills Flood Yard

Altadena Fleet/Road Yard

Brackett Airport

El Monte Airport

We lead, inspire, and support
our communities toward a
healthy, *TOXIC*-free future.”

QUESTIONS?

Tranette Sanders
(626) 458-3562
tsanders@dpw.lacountygov
www.CleanLA.com
(888) Clean LA