

CHAPTER 5

PLANNING AND OPERATIONS: DEBRIS MANAGEMENT SITES AND CONCEPT OF OPERATIONS PLAN

5.1 Overview

The Towns within Suffolk County follow their own approved individual criteria for effectively managing normal waste through established collection and disposal methodologies. Standard accepted solid waste management practices include keeping household hazardous waste, hazardous material and petroleum products out of the waste stream prior to collection and staging. These types of waste materials should not be comingled with other waste types such as household belongings or construction and demolition materials. The segregation of waste materials, either prior to curbside pick-up or at approved local drop off sites, helps to ensure that hazardous fluids and materials are not released to become contaminants. Local municipalities and Towns recognize that by paying careful attention to detail and following these accepted practices regularly, as well as in major debris generating disaster events, many safety issues and environmental impacts can be avoided or minimized. In this regard, local outreach efforts and public messaging to stress the importance of segregating waste is an important aspect of debris management in normal operations and in disaster events. This recognition and heightened awareness is especially important within Suffolk County where our geography, coastal exposure, flood potential, and sub-surface structure (including aquifers) can all contribute to potential vulnerabilities and issues

All activities associated with massive debris clearance, removal, and disposal activities depend upon the availability of suitable sites for managing debris. In major disasters, there may be insufficient areas identified to handle the debris in a timely fashion. To appropriately plan for and incorporate social, economic, and environmental considerations, it is important that Temporary Debris Staging and Reduction (TDSR) site planning be conducted prior to a disaster event. Further, the effective execution of the *Debris Management Plan* relies on careful timing and a progression of various tasks and decisions. This is particularly important with regard to the sequence of operations to be followed under the two phases of cleanup.

This Chapter discusses the planning components to be considered with regard to establishing TDSR sites and the Concept of Operations Plan.

5.2 Debris Management Sites

5.2.1 Overview

The importance of having potentially suitable TDSR and Vegetative debris sites pre-identified and ready for use at all times in the event of a disaster event cannot be stressed enough. The advanced identification and securing/acquisition of TDSR and Vegetative debris sites are the responsibility of the Towns and County. Debris management guidance from the US ACE and FEMA strongly recommends that Towns and County be responsible for pre-identifying TDSR and Vegetative debris sites, preferably on public property, though private property should not be ruled out, especially when public property is not available or not as suitable or accommodating. Pre-identification of suitable TDSR and Vegetative debris sites will allow post-disaster cleanup efforts to begin early and in an efficient manner. Map 5-1 illustrates the pre-identified TDSR locations within Suffolk County.

TDSR and Vegetative debris sites must be approved by the NYS DEC to protect public health and the

environment, as well as to ensure that the owners/operators of the sites are qualified to receive Public Assistance funds from FEMA.

The NYS DEC has pre-identified suitable TDSR and Vegetative debris sites that may be activated for use through an Emergency Authorization (EA). In developing this Plan, projections are made with regard to the amount of debris resulting from probabilistic storms which may strike the county as listed in Chapter 2 of this plan and detailed in Tables 2.1-2.6. The debris projection for the 100 year return period events exceed 1,700,000 tons of material. This total is derived by combining the debris projections shown in Chapter 2 for both the Hurricane – wind and Flood 100 year return period events.

5.2.2 Environmental Considerations

After a major natural disaster occurs, the emphasis is on rapid debris clearance from the public right-of-ways. The result is that TDSR and Vegetative debris sites receive debris faster than can be reduced and ultimately disposed of. Consequently, these areas must be properly sited because of the potential of adversely impacting the land, water, and air of the Town and/or County. These negative impacts could include: surface and ground water contamination; soil contamination; impacts to vegetation; odor; and dust. Therefore, the siting of TDSR and Vegetative debris sites using the recommended criteria described in the following sections can greatly minimize potential impacts to the environment.

5.2.3 Site Selection Guidelines for Temporary Debris Storage and Reduction Sites and Vegetative Debris sites

Pursuant to the New York State Environmental Conservation Law (ECL) §70-0116 and 6 NYCRR §621.12, NYS DEC can grant the local government or a private entity an emergency authorization for the temporary storage of storm related debris to include household waste, construction and demolition (C&D) debris, electronics, white goods, and household hazardous wastes (HHW).

The emergency authorization for debris other than vegetative debris is issued for a term not to exceed 30 days and may be renewed for one additional term not to exceed 30 days. An action must be concluded within 60 days of the original approval. In order to continue operations past the date of this emergency authorization, a complete permit application must be received by NYS DEC on or before the sixtieth day of the approval.

In addition, a temporary emergency waste transporter permit can be authorized to allow for the transportation of regulated wastes such as raw sewage, septage, sludge from a sewage treatment plant, waste tires, waste oil or industrial-commercial waste including hazardous waste and medical waste.

Consistent with FEMA guidance, State policy and programs, and experience with Tropical Storm Irene and Hurricane Sandy, NYS DEC has assembled the following guidelines for the selection of TDSR sites:

- Pre-designated sites should preferably be on public property and generally consist of an area that will serve the stockpiling of a particular waste stream.
- The required size of the site will depend on the expected type and volume of debris to be collected and planned volume reduction methods.
- Large open sites are needed for any type of debris staging activity. Paved sites are preferred. Semi-paved or large parking lots paved in stone dust or gravel can also be used for vegetative waste.
- All storm related debris passing through the facility must ultimately be recycled or be disposed of at a solid waste management facility authorized by NYS DEC if in this State, or authorized by the appropriate governmental agency or agencies if in other states, territories or nations.

- If TDSR site locations are unprotected and susceptible to contamination, the soil, groundwater and/or surface water at and near a proposed staging area may be tested prior to receipt of disaster generated debris in accordance with FEMA guidance to establish pre-existing baseline conditions. For storm events, where vegetative waste is the pre-dominant waste stream, it may only be necessary to document pre-existing conditions with either video and/or photographs.
- TDSR for debris other than vegetative waste should not be allowed in public source water protection areas including aquifer protection areas, public drinking water supply watersheds, and public well source areas.
- In no case should any TDSR be located in or within 100 feet of a freshwater wetland area or watercourse.
- TDSR for debris other than vegetative waste shall not be located within 300 feet of a tidal wetland, watercourse, or water-body, unless otherwise approved by NYS DEC.
- Impacts from noise, dust, and traffic that are tolerated by the public early in a disaster recovery may have to be curtailed later. Avoid locating the TDSR near residential areas, schools, and hospitals.
- Sites should not have critical habitat or rare ecosystems, threatened and/or endangered species, historic and/or archaeological sites.
- Sites should have good ingress/egress, preferably with an existing curb cut, to accommodate heavy truck traffic and have a site configuration that will allow for an efficient layout.

5.2.4 Site Operation of a Debris Management Site (DMS)

NYS DEC recommends the following guidance for operating a TDSR based on FEMA guidance. Sites should have:

- Visible, demarcated buffer areas at the 300 foot (tidal wetlands) or 100 foot (freshwater wetlands) setback line.
- Only debris and waste generated from the storm may be received at TDSR site.
- Storm water controls, such as silt fences, to prevent discharge of contaminated runoff into water bodies where such discharge may cause violations of State regulations.
- Leachate control measures must be implemented and maintained completely around all non-vegetative waste piles and unloading/loading areas. These leachate control measures must adequately prevent the migration of leachate from waste management areas.
- Some method to control the off-site migration of dust, wood chips, or other debris residuals from vehicular traffic and from the handling of debris shall be implemented.
- An adequate supply of water to ensure that the debris is adequately wet to prevent risk of fire and/or dust migration shall be made available.
- No sorting or on-site processing of non-vegetative debris is allowed under emergency authorization. No pulverizing or grinding of wastes or materials is allowed. Also, no disassembly of electronic components is allowed at the site.
- The site must have an attendant on duty whenever the facility is in operation. The site must be secured during non-operational hours. Adequate access control must be in place to prevent unauthorized dumping and scavenging.
- The site attendant(s) must control dust, noise, vectors and other potential nuisances. The site must be monitored for wind-blown debris and cleaned up daily.
- The site must be monitored to correctly identify and segregate waste types, especially

- hazardous waste from non-hazardous waste, for appropriate management.
- Secondary containment for portable fuel tanks, drums, and other fluids for operating equipment and vehicles shall be provided.
 - All non-vegetative waste must be removed from the site within seven days of receipt.
 - Collected E-waste, white goods, HHW, and any incidental putrescible wastes must be kept in covered containers. All other wastes must be received and managed exclusively on asphalt paved surfaces.
 - Records must be maintained for all materials received including date, quantity and type. Records must also be kept for all outbound shipments including date, wastes; these records must be submitted to NYS DEC in electronic format.
 - Incidental MSW, household hazardous waste, and asbestos containing materials may only be received if such waste or material was mixed with construction-demolition debris during or as a result of storm.
 - Appropriate Personal Protective Equipment (PPE) should be used by all workers who directly or indirectly handle storm debris.
 - Fire protection and detection equipment shall be provided in accordance with local laws and ordinances.
 - NYS DEC may rescind the approval at any time for failure to comply with any of the above requirements or the approved activity is causing an unacceptable impact to public health or the environment.
 - Closure of the site, lot sweeping and litter cleanup, shall be completed within thirty (30) days after cessation of all waste receipts, but no later than 30 days from expiration. Notify the NYS DEC Regional office 1 as to the schedule of the closure. The site shall be restored to pre-project conditions.
 - The local municipality or the site owner is responsible for obtaining any other permits and approvals that may be required; and for complying with all other applicable State and Federal laws, rules, regulations and all other applicable local ordinances including, but not limited to, zoning ordinances, building codes, Fire Marshal codes, etc.

5.2.5 Site Remediation/Closure Checklist for Temporary Debris Storage and Reduction sites and Vegetative Debris sites

The testing and closure of TDSR and Vegetative debris sites will be undertaken by each municipality in cooperation with NYS DEC and FEMA guidelines. The following broad guidelines apply to the closure of these sites:

- Owner/operators of the TDSR or Vegetative debris site will be responsible for closure of the site in accordance with NYS DEC requirements, including environmental sampling, if needed.
- All disaster related debris must be removed by the expiration of the Emergency Authorization and/or General Permit, unless otherwise authorized by NYS DEC.
- Mulch and wood chips produced from processing uncontaminated green waste may be left on-site if prior approval is obtained from NYS DEC. NYS DEC will consider these requests on a case-by-case basis.

Areas that were only used to stage uncontaminated green waste, or ash from authorized burning of solely vegetative debris, will not require any environmental sampling after the debris or ash is removed unless there is reason to believe that the area may have become contaminated (e.g., significant visible

staining or known contaminant releases in the area).

- Areas that were used to stage mixed debris will normally require environmental sampling after the debris is removed, unless there is reason to believe that no contamination in the area occurred (e.g., the area is paved with asphalt or concrete and there is no visible evidence of staining or known contaminant releases).
- Areas suspected of being contaminated that were used to stage household hazardous waste and hazardous waste may require environmental sampling after all material has been removed from the site.
- When contamination has occurred and sampling of soils and groundwater is needed, it should typically include at least four soil samples and one groundwater sample collected from a monitoring well or direct sampling method in areas showing significant visible staining or areas believed to be impacted by the staged waste or ash. Unless otherwise approved by NYS DEC, these samples should normally be analyzed for total Resource Conservation and Recovery Act (RCRA) metals, volatile organic compounds and semi-volatile organic compounds using approved US EPA methods and NYS DEC protocols. NYS DEC may also require other approaches to conducting environmental sampling at staging areas on a case-by-case basis.

5.2.6 Additional Testing Criteria

The following is additional testing criteria that may be required at certain debris staging situations:

5.2.6.1 Soil Testing

- Soils suspected of being contaminated may be tested for the presence of volatile hydrocarbon contaminants. Samples should be taken immediately below the surface. This testing should be done if it is suspected that they were hazardous materials, such as oil or diesel fuel spills, dumped on the site. This phase of the testing should be done after the stockpiles are removed from the site.

If burning is conducted, the entire burn site should be inspected for any areas of discoloration, odor, or obvious problems. Such areas should be identified and restored, as necessary.

5.2.6.2 Groundwater Testing

- Groundwater suspected of being contaminated may be tested on selected sites to determine the probable effects of rainfall leaching through either the stockpile areas or ash areas if burning is conducted.
- Runoff from stockpiled debris within the storage areas has the potential to contaminate groundwater. Although the probability of contamination is considered low, testing of suspected contaminated sites may be needed because of the importance of protecting water quality and assessing consistency with Suffolk County's Water Quality Standards, particularly in an area served by private drinking water supply wells.
- Groundwater monitoring wells or temporary sampling points in areas of suspected contamination may be placed around the perimeter of the stockpiles (especially for stockpiles of things like white goods, electronics, HHW, etc) that have remained for an extended period of time prior to final disposal, and burn piles, to determine if there is any type of contamination.

- Testing of suspected contaminated sites may occur after all debris is removed.

5.2.6.3 Generic Checklist for Quality Assurance at Closeout

NYS DEC presents a generic checklist for Quality Assurance (QA) that should be considered at the close-out of each TDSR site. The Responsible Party for the site is responsible for closure in accordance with all applicable federal, State and local requirements. The generic checklist includes, but is not limited to, the verification of the following:

- Lease special conditions are met
- Debris stockpiles removal and disposal
- Filled or disturbed wetlands restored and locations noted on appropriate State and municipal maps
- Chain of custody records complete for the site
- Location of storage area stockpiles marked on plans
- Contractor petroleum and HHW spills remediated
- Perimeter berms leveled and topsoil restoration
- Existing groundwater monitoring wells identified on map, secured and restoration
- Environmental records submitted for areas of suspected contamination if needed (contractor groundwater and air quality monitoring if any, chain of custody records for HHW, other state approvals)
- Site secured wherever stockpiles (chips, tires, etc.) do remain, to discourage illegal dumping
- All contractor equipment and temporary structures removal
- Compare baseline data of the temporary site to conditions after the stockpile is removed and the contractor vacates the site.
- Use Global Positioning system (GPS) coordinates to locate the sites for future reference needs.
- Use of Automated Debris Management System (ADMS) close-out procedures and documentation may be used if it is in accordance with all acceptable federal, state, and local requirements.

5.2.7 Completing Closeout

NYS DEC should be informed in writing when all closure activities at the TDSR and Vegetative debris sites are completed. If environmental sampling in areas of suspected contamination was conducted as part of the closure activities, then the closure notice should include the results of this sampling, unless otherwise approved by NYS DEC.

5.3 Concept of Operations Plan for Debris Management

5.3.1 Overview

Suffolk County developed the Concept of Operations for Debris Management, Activation and Use of the Debris Removal and Monitoring Contracts. The Concept of Operations describes the phases of clean-up and the priorities associated with the clean-up. In addition, it details the steps that will be taken by the towns, their contractors, and other parties to facilitate the removal, management, collection and disposal of all debris generated from a catastrophic natural hazard event such as the modeled 100-year probabilistic storm identified in Chapter 2 of this plan. This Concept of Operations is tied to the activation and use of town contracts for disaster debris removal and monitoring.

The scope of the Concept of Operations is to:

- Provide overall coordination for county-wide disaster debris management implementation.
- Provide for the allocation of human, technical and financial resources available for disaster debris management.
- Provide for the coordination of disaster debris management on a county and local level, including push and shove, removal, collection, sorting, recycling, and disposal operations and the safety of personnel and the environment.
- Provides a pre/post event timeline and related activity and/or plan execution action items. It should be noted that this Concept of Operations could also cover other types of natural disasters (i.e., ice storms, tornados, etc.) and that time frames would be modified to reflect the specific event.

5.3.2 Activities Timeline

The Concept of Operations activities timeline is segmented into four major operational time periods following the initial Preparation and Pre-Event activities:

5.3.2.1 Preparation: Prior to Storm

Notice Event Activation of Debris removal and monitoring contractors. Activate County-wide Debris Management Recovery Team.

- Identify potential threats and impacts
- Assess available resources
- Discuss potential resource sharing, including personnel and assets; prepare draft task orders
- Identify pre-placed contracts and confirm availability for stand-by or activation
- Coordinate deployment of personnel and pre-positioning of equipment, as appropriate
- Activate Debris Management Branch in Suffolk County EOC, such as FEMA Debris subject matter experts.

5.3.2.2 Immediate Response and Clearance: 0 to 72 Hours

The Immediate Response and Clearance phase is the initial response and consists primarily of clearing from the public roads and right-of-ways the disaster debris that hinders immediate life-saving actions and that poses an immediate threat to public health and safety. This phase is normally 0-70 working hours (i.e., one week) following an event (per FEMA guidance); however, it can be extended if the situation warrants it (through coordination with FEMA). Typically, municipalities clear local roads; the County clears County roads, and the State clears State roads. Priority road systems in Suffolk County are the federal interstates, the parallel roads along the federal interstates, the State Routes, and the County roads. Roadway debris will be moved to the side of the road to provide access into damaged areas. Normally, no attempt is made to remove, segregate or dispose of the debris in this first phase. However, in rare instances

it may be beneficial to remove the debris immediately when a significant health and safety risk is present. The initial emergency road clearance will be done based on the following priorities and on field assessments:

- 1) Support to Search and Rescue and other life-saving resources.
- 2) Critical life-sustaining facilities (i.e., hospitals, nursing homes, other).
- 3) Additional life-sustaining facilities (i.e., emergency feeding and sheltering sites, Local Distribution Points, other).
- 4) Critical community support facilities (i.e., police, fire, EMS, and emergency management sites, other).
- 5) Critical infrastructure facilities (i.e., electrical utilities, telecommunications utilities, other).
- 6) Longer- term sustaining facilities (i.e., water treatment facilities, wastewater treatment facilities, water pumping stations, other).
- 7) PSEG-LI Restoration Operations
- 8) NYS DOT contractors for Staging Area Reduction

Municipalities are responsible for their local roads. Immediate debris clearing actions on State and local roads and properties should be supervised by local public works personnel using all available resources. NYS DOT is responsible for clearing and/or removing wreckage and debris from state owned or maintained transportation facilities and also provides support of local debris management operations when conditions permit. In the event of a natural disaster and based on feedback from field personnel, a determination will be made by each impacted municipality if their in-house capabilities are sufficient to remove the quantity of debris generated by the event. If it is determined that the quantity exceeds the municipality's capabilities, municipalities should activate their contracts.

5.3.2.3 Clearance & Removal Operations: 72 Hours to 2 Weeks

The Clearance and Removal phase consists of removing, segregating, and disposing of the debris that hinders the orderly recovery of the community and poses less immediate threats to health and safety. This operational phase may involve reassessment of debris quantities, operations of debris staging areas, public education, and debris separation, collection, storage, recycling and disposal activities. *(Normally the debris removal must be completed within 6 months, with a possible 6- month extension. This has frequently been extended when the situation warrants.)* Debris removal may begin during the emergency response phase and will constitute a major part of the recovery phase. Debris removal will be done based on the following priorities and on field assessments:

- 1) Public roads and bridges to ensure access for emergency and response vehicles to essential facilities, i.e., police, fire and emergency medical centers, hospitals, clinics, emergency operation centers, airports, municipal complexes, essential public utility facilities to include electrical transmission substations, water treatment plants, water supply facilities, sewage treatment plants, and generating stations. Public roads and bridges to ensure access for emergency and response vehicles to schools, libraries, community and educational facilities, and commercial establishments.

- 2) Public waterways essential to commerce and major flood drainage ways. (In this instance, NYS DOT, US ACE, U.S. Department of Agriculture/Natural Resources Conservation Service (NRCS), and/or U. S. Coast Guard (USCG) may need to be involved depending on responsibilities.)
- 3) Local Municipality properties
- 4) County properties
- 5) State properties
- 6) Public recreational facilities.

5.3.2.4 Removal Operations: 2 Weeks to 30+ Days

Removal Operations will continue and further the debris operations outlined in the description of work above. Efforts will concentrate on removing, segregating and disposing of the debris that hinders the orderly recovery of the community and poses less immediate threats to health and safety.

5.3.2.5 Final Disposal & Closeout: 30 to 180 Days

- Monitor County and local municipal recovery operations and progress, including closeout of temporary debris management sites, and develop after-action reports and revise plans, as appropriate.
- Request resources needed, including personnel and assets
- Prepare all necessary documentation and participate in all required aspects of Applications for FEMA's Public Assistance (PA) Program
- Develop after-action report and revise plans, as appropriate

5.3.3 Temporary Debris Storage and Reduction Locations

Map 5-1: Pre-Identified Temporary Debris Storage and Reduction Locations within Suffolk County

Table 5-1: Pre-Identified Temporary Debris Storage and Reduction Locations within Suffolk County

Town of Babylon	
Weld Build Site	276 Long Island Avenue Babylon, NY 11798
Anthony Sanchez Memorial Park	Sawyer Avenue & Berkshire Road West Babylon, NY 11704
Birchwood Park	Cricket Court Deer Park, NY 11729
Casa Industries	Gleam Street West Babylon, NY 11704
Cedar Beach	Ocean Parkway Babylon, NY 11798
Colonial Springs Park	Little East Neck Road Wyandanch, NY 11798
Bergen Point County Park	Bergen Avenue & Kirby Lane West Babylon, NY 11704
Fabio Buttitta Memorial Park/Pool	Acorn Street & Eastern Ave Deer Park, NY 11729
Geiger Memorial Park/Pool	Long Island Avenue Deer Park, NY 11729
Hermann Griem Park	Landscape Drive Wheatley Heights, NY 11798
Marconi Boulevard	1119 Marconi Boulevard Copiague, NY 11726
Michel Park	Michel Drive Farmingdale, NY 11735
North Lindenhurst Pool	1700 Straight Path Lindenhurst, NY 11757
Oak Beach	Ocean Parkway Babylon, NY 11798
OMNI Transfer Station	114 Alder Street West Babylon, NY 11704
Overlook Beach	Ocean Parkway

	Babylon, NY 11798
Pine Acres Park	Old Country Road & Pine Acres Boulevard Deer Park, NY 11729
Spangle Drive Senior Center	483 Spangle Drive North Babylon, NY 11703
St. John's Cemetery	Edison Avenue West Babylon, NY 11704
Tanner Park	Tanner Park Amityville, NY 11701
Town of Babylon Landfill	200 Patton Avenue West Babylon, NY 11704
Town of Babylon Recycling Center	57 Field Street West Babylon, NY 11704
Van Bourgondien Park	621 Albin Avenue West Babylon, NY 11704
Locust Avenue Parking Lot	Locust Avenue Babylon, NY 11702
Venetian Shores Park	Harding Avenue Lindenhurst, NY 11757
Village of Lindenhurst DPW Yard	121 Albany Avenue Lindenhurst, NY 11757
Village of Lindenhurst DPW Yard	1023 North Indiana Avenue Lindenhurst, NY 11757
Village of Amityville Loudon Ave	Louden Avenue & County Line Road Amityville, NY 11701

Town of Brookhaven	
Barton Avenue Highway Yard	100 Barton Avenue Patchogue, NY 11772
Boyle Road	248 Boyle Road Selden, NY 11784
Calabro Airport	131 Dawn Drive Shirley, NY 11967
Coram Highway Yard	1140 Old Town Road Coram, NY 11727
Holtsville Ecology Center	249 Buckley Road Holtsville, NY 11742
Brookhaven Landfill	350 Horseblock Road Brookhaven, NY 11719
Levitt Field	231-281 Hawkins Road Centereach, NY 11720
Mastic Beach Highway Yard	1 Mastic Beach Road Mastic, NY 11951
Manorville Compost Facility	Papermill Road Manorville, NY 11949
Medford Athletic Park	2329-2365 Horseblock Road Medford, NY 11763
Percy Raynor Park	21-28 Neal Path Centereach, NY 11720
Rocky Point Yard	19 Merritts Path Rocky Point, NY 11778
Setauket Yard	241 Old Town Road Setauket, NY 11733
Shoreham Recreational Center	Defense Road & Route 25A Shoreham, NY 11786
Sandspit Marina	116 Brightwood Street Patchogue, NY 11772
Davis Park	Dune Walk Patchogue, NY 11772
Point O Woods	Church Street & Ridge Avenue Fire Island, NY 11706
Ocean Bay Park	Thompson Avenue Fire Island, NY 11706
Shoreham Village Hall Parking Lot	80 Woodville Road Shoreham, NY 11786
Patchogue DPW Yard	216 Waverly Avenue Patchogue, NY 11772
Mastic Beach Property Owners Association	31 Neighborhood Road Mastic Beach, NY 11951

Town of East Hampton	
Solid Waste Management Facility	260 Springs Fireplace Road East Hampton, NY 11937
Sanitation Facility	260 Springs Fireplace Road East Hampton, NY 11937
Montauk Transfer Station	365 Montauk Highway Montauk, NY 11954
East Hampton Airport	200 Daniels Hole Road Wainscott, NY 11975
Stephen Hands Path Recreational Fields	Stephen Hands Path East Hampton, NY 11937
Town Auxiliary Barn	291 Stephen Hands Path East Hampton, NY 11937
Maidstone Baseball Field	Maidstone Park Road East Hampton, NY 11937
Atlantic Avenue Beach Parking Lot	Atlantic Avenue Amagansett, NY 11930
The Edward Vincent Ecker, Sr. County Park	200 Navy Street Montauk, NY 11954
Camp Hero Housing Development	Madison Hill Drive Montauk, NY 11954
Ditch Plains Beach	Ditch Plains Road Montauk, NY 11954
Town of Huntington	
Mill Dam Park	Mill Dam Road Halsite, NY 11743
Peter A. Nelson Park	Oakwood Road Huntington, NY 11743
Half Hollow Park	Old South Path Huntington Station, NY 11746
Dix Hills Ice Rink	575 Vanderbilt Parkway Dix Hills, NY 11746

Town of Islip	
Macarthur Resource Recovery Facility	4001 Veterans Memorial Highway Ronkonkoma, NY 11779
Bay Shore Marina	South Clinton Avenue Bay Shore, NY 11706
Byron Lake Park	Bayview Drive South Oakdale, NY 11769
Casamento Park	65 Muncey Road West Islip, NY 11795
Central Islip DPW Yard	Eastview Drive Central Islip, NY 11722
MacArthur Composting Facility	1101 Railroad Avenue Ronkonkoma, NY 11779
Ronkonkoma Lake County Park	Lake Shore Road Ronkonkoma, NY 11779
Atlantique	Central Walk Bay Shore, NY 11706
Bay Shore Marina	South Clinton Avenue Bay Shore, NY 11706
Saltaire	Lighthouse Road Bay Shore, NY 11706
Island Rail Terminal	80 Emjay Boulevard Brentwood, NY 11717
Village of Islandia	1100 Old Nichols Road Islandia, NY 11749
Village of Brightwaters DPW Yard	141 Orinoco Drive Brightwaters, NY 11718
Town of Riverhead	
Riverhead Landfill (South side of Youngs Ave)	Youngs Avenue Calverton, NY 11933
Riverhead Landfill (North side of Youngs Ave)	Youngs Avenue Calverton, NY 11933
EPCAL Runway	Burman Boulevard Calverton, NY 11933
Jamesport Boat Ramp	Peconic Bay Boulevard South Jamesport, NY 11970

Town of Shelter Island	
Recycling Center	34 North Menantic Road Shelter Island, NY 11964
Recycling Center Compost Area	34 North Menantic Road Shelter Island, NY 11964
Wades Beach Parking Lot	110 South Midway Road Shelter Island, NY 11964
Town of Smithtown	
Smithtown Highway Yard	758 Smithtown Bypass Smithtown, NY 11787
Kings Park Highway Yard	300 Old Northport Road Kings Park, NY 11754
Montclair North Highway Yard	Montclair Avenue St. James, NY 11780
Municipal Services Lot	85 Old Northport Road Kings Park, NY 11754
St. James Commuter Lot	Lake Avenue St. James, NY 11754
Smithtown Commuter Lot	Fairview Avenue Smithtown, NY 11787
Kings Park North Commuter Lot	Indian Head Road Kings Park, NY 11754
Kings Park South Commuter Lot	Meadow Road West Kings Park, NY 11754
Town of Southampton	
Hampton Bays Transfer Station	30 Jackson Avenue Hampton Bays, NY 11946
North Sea Transfer Station	1370 Majors Path Southampton, NY 11968
Westhampton Transfer Station	66 Old Country Road Westhampton, NY 11977

Town of Southold	
Town Solid Waste Facility	6155 Cox Lane Cutchogue, NY 11935
Old School House Park	10145 Route 25 East Marion, NY 11939
Klipp Park	3925 Manhasset Avenue Greenport, NY 11944
Kenneys Beach	4155 Kenneys Road Southold, NY 11971
McCabes Beach	2400 North Sea Road Southold, NY 11971
Town Beach	53005 CR 48 Southold, NY 11971
Cochran Park	2405 Peconic Lane Peconic, NY 11958
Strawberry Fields	1105 CR 48 Mattituck, NY 11952
Laurel Lake Park	4995 Route 25 Laurel, NY 11948
New Suffolk Beach	150 Second Street New Suffolk, NY 11956
Suffolk County	
Suffolk County Offices	225 Griffing Avenue Riverhead, NY 11901
The Marilyn Shellabarger South Brookhaven Family Health Center East at Shirley	550 Montauk Highway Shirley, NY 11967
John J. Foley Nursing Home Grounds	14 Glover Drive Yaphank, NY 11980
Tri-Community Health Center	1080 Sunrise Highway Amityville, NY 11701

5.4

Field Operations Health and Safety Plan and Procedures – The Health and Safety Plan will be distributed and overseen by the County and/or Town Senior Safety Officer. The Senior Safety Officer will ensure that both Employees and Contractor employees follow employee safety and health standards mandated by the New York State Public Employee Occupational Safety and Health Act. In the event that there is a disaster for which additional contracted employees are contracted through the County and/or Town, the Contractor shall identify a Safety Officer. The municipality will assign the Safety Officer for the its personnel to ensure that Employees and Force Account Labor are abiding by the proper safety protocols in compliance with NYSDOL and OSHA requirements. Potential Health / Safety Risks include:

- Isolated and/or not readily accessible areas
- Heavy machinery, loud, equipment, traffic
- Limited communication
- Extreme weather
- Large debris piles
- Waterborne, vector-borne, and blood-borne disease
- Rabid animals, infectious reptiles and plants
- Downed power lines and cables
- Gas leaks
- Natural and wildlife hazards
- Hazardous material

Any Contractors working on behalf of the County and/or Town to remove disaster related debris shall submit at the time of Contract award an Employee Health and Safety Plan for the above referenced risks. The Health and Safety plan will include, but not be limited to, emergency contact numbers, chains of command, and potential scenarios. The plans shall identify potential hazards at debris loading areas and DMS. Debris operations involve the use of heavy equipment to move and process various types of debris.

The County and/or Town shall provide its employees and force account labor, and the Contractor shall provide its employees the following personal protective equipment, as required:

- Appropriate clothing, footwear, and gloves
- Eye and ear protection
- Hardhat
- Respiratory protection
- Personal meds & Rx drugs
- Bottled water
- Maps and/or GPS device
- Cell phone
- Sunscreen, insect repellent
- First Aid Kit.

For additional guidance on Safety Provisions used by the US Army Corps of Engineers can be found at:

<http://www.usace.army.mil/SafetyandOccupationalHealth/SafetyandHealthRequirementsManual.aspx>