

SAFETY & ENVIRONMENTAL ASSOCIATES, INC.

So You Are The Owner of a Property Used as a Meth Lab, Now What?

Derek Jennings, CIE, IH, APSS
Certified Indoor Environmentalist # 01249

© SEA Inc
11621 Kanis Road
Little Rock, Arkansas
Phone 501.568.3111 • Fax 501.515.6212

Introduction

Clandestine methamphetamine (meth) laboratories have been a growing problem throughout Arkansas and across the nation. In Arkansas alone, the number of meth lab seizures reported has increased to epidemic proportions. Not all labs are reported.

What is Methamphetamine?

Methamphetamine or Meth is a drug; the most powerful central nervous system stimulant known to man. It has other names, such as "meth," "crank," "speed" or "ice," just to name a few. It is a highly addictive substance. Oftentimes after just one use, the user will be hooked. Meth can be found in the form of pills, capsules, powder, or chunks. It can be smoked/inhaled, snorted, injected, or eaten.

How is Meth made?

Meth is easily made with materials that are readily available. There are several techniques used to make meth. All of these processes use a variety of chemicals; including solvents, metals, salts, and corrosives (acids). During the drug manufacturing process (cooking), many additional compounds and byproducts are made. The fumes, vapors, and spillage associated with cooking can be toxic and is considered dangerous.

Where do meth labs occur?

Almost any property can be used as a meth lab. The more popular types are: rental properties, motel rooms, storage units, campgrounds, and out buildings in rural areas. A meth lab can easily be transported in the trunk of a car, which makes it portable to almost any location.

What happens when a lab is busted?

When a meth lab is found, the local law enforcement agencies, state crime lab and a DEA certified hazardous materials (HAZMAT) contractor come in to collect and list all evidence of the lab. This includes equipment, chemicals, and other materials used in the lab. This is called the *Primary Clean-up*.

According to the Drug Enforcement Agency (DEA), environmental harm has occurred at the property and appropriate clean-up methods must be accomplished.

"Environmental harm: The chemicals used to make meth are toxic, and the lab operators routinely dump waste into streams, rivers, fields, and sewage systems. The chemical vapors produced during cooking permeate the walls and carpets of houses and buildings, making them uninhabitable..." www.dea.gov

The decontamination process that occurs after the law enforcement agencies primary clean up is called a **Secondary Clean-up or Decontamination**.

What Are Some Signs That a Property is Being Used as a Meth Lab?

- Strong odor of solvents or ammonia,
- Residences with the windows blacked out,
- lodine or chemical stained bathroom or kitchen fixtures,
- Renters who pay in cash,
- Increased activity at night,
- · Excessive trash,
- Unusual tarnishing or deterioration of metal coated fixtures. (Hinges, fans etc.)

What is Decontamination (Secondary Clean-up)?

Decontamination is the process of neutralizing or removing the chemical contamination left behind after a meth lab. This is not general cleaning using household cleaners found in retail stores. Decontamination requires a sophisticated knowledge of the chemicals and byproducts. Some chemicals used in the manufacturing of meth reach violently with these cleaners, for example lithium metal, used in meth cooking, reacts with water and can be explosive.

What does "unfit for use" mean?

www.adeq.state.ar.us/hazwaste/branch_programs/clcc.htm

It means that the property may contain toxic chemicals and byproducts and must be decontaminated or proven to be non-contaminated by scientific analysis before it can be reused.

NOTICE: Entry into this site before testing or decontamination is prohibited and is considered a violation of the law punishable by imprisonment and/or fines.

The property is posted to protect you and the public using this or a similar posting.

WARNING

This notice has been posted pursuant to the Controlled Substances Contaminated Property Cleanup Act, (A.C.A. §§ 8-7-1401 - 1407), by order of the Director of the Arkansas Department of Environmental Quality (ADEQ).
On a laboratory for the manufacture of controlled substances and/or hazardous chemicals (Date)
was seized at this location
(Street#, Apt.#, Room#, Vehicle#, or Legal Description, City)
by .
(Law Enforcement Agency and Contact Number)
Known hazardous chemicals and/or equipment used in the manufacturing process have been disposed of pursuant to law. However, there may still be hazardous substances, toxic chemicals or other waste products on the property or in the case of a space-rental mobile home or a recreational vehicle park, in the unit located on the property. It is unlawful for any person other than a law enforcement officer, ADEQ personnel, the property owner, or a representative of the property owner if the representative has signed a waiver of liability, to enter this property until ADEQ establishes that any portion of the property identified as residually contaminated has been properly remediated. Violating, disturbing, or destroying this posted notice is a Class B misdemeanor and is punishable under state law by up to ninety (90) days of imprisonment and five hundred (\$500) dollars in fines. Violators should be reported immediately to local law enforcement officials or to ADEQ.
For more information contact: Arkansas Department of Environmental Quality Controlled Substance Contaminated Property Cleanup

WARNING

Department of Environmental Quality

All properties seized by law enforcement agencies that are considered contaminated are listed on a public website and the property cannot be rented, sold, or occupied until removed from this list.

Who is responsible for cleaning up the property?

The owner of the property is ultimately responsible for clean up. The owner is also legally responsible if persons get sick after they re-enter a contaminated site.

In other words, the owner has the legal duty to make sure the property is "safe" or fit-for-occupancy" before they can allow anyone in the property. Failure to do this may be considered gross negligence and can subject the property owner to extreme liabilities.

If the police take the equipment and materials used to make Meth, why do I have to clean up the property?

During the manufacturing process it is possible that contamination from dust, powder, gases and vapors released during the cooking process were left on surfaces and absorbed into materials, such as carpets, furniture, drapes, wallboard, ceiling tiles, sinks, drains and ventilation systems. The soil or groundwater outside the building may also become contaminated if chemicals were spilled or dumped on the ground or disposed in a septic system.

How is a property cleaned up?

The first step in decontamination or clean up is to determine if the property is contaminated above the States' clean up threshold of five-hundredths of a microgram per hundred square centimeters of surface area (0.05µg/100cm²). An Arkansas Department of Environmental Quality (ADEQ) certified clandestine lab remediation contractor must do the testing or sampling using the best available technology to avoid future liabilities. Then recommendations can be submitted to determine the next steps, which may be decontamination and/or renovation.

Typical pre-decontamination sampling fees range from \$700 up depending on how many rooms, appliances, furnishing, and fixtures are in the building.

TIP: If you know the property was used as a meth lab and has a high probability of being contaminated, skip the pre-decontamination sampling and apply that towards your decontamination.

The second step is Decontamination or Clean-up by an ADEQ certified contractor. As we mentioned earlier, Decontamination is the process of neutralizing or removing the chemical contamination left behind after a meth lab. Once the presampling has been completed or the owner by knowledge of the site declared it to be contaminated the ADEQ certified contractor will give you a bid on the cost of clean up.

Typical clean-up fees ranges are from \$1,500 to \$15,000 per site depending on the size of the structure, amount of chemicals used and the extent of the contamination (how clean they cooked).

The third step is Clearance Sampling. Clearance sampling is used to prove that the property has been decontaminated below the states re-occupancy limit of 0.05µg/100cm² so it can be "Certified" Clean by ADEQ and removed from the public list of contaminated properties. Your contractor will collect samples and send them to a laboratory for analysis.

The lab uses a process called gas chromatography (GC) or liquid chromatography (LC). These methods are effective in detecting methamphetamine and determining the concentration. The GC/LC analysis can determine if you are at or above the 0.05µg/100cm² limits. Chromatography analysis is currently one of the best methods to determine clearance.

The final step is to get clearance on your property. Once the ADEQ certified contractor get the results from the lab, and all samples indicated that they are below the state clearance limit, the contractor will send a report to the ADEQ Controlled Substance Contaminated Property Cleanup Coordinator and request that the property be cleared and removed from the list. The coordinator will review the report and if everything is in order will send a "Letter of Clearance" to the property owner and remove the property from the public list.

Once you receive the clearance letter, you may do what you wish to the property (rent, sell, trade, remodel etc.).

Can Laboratories provide a Clearance Certification?

No, only an ADEQ Certified Clandestine Lab Contractor can review the lab results and provide a report to ADEQ for clearance certification. Most laboratories only provide the analytical services or results for the site.

What Insurance should contractors who sample, test and/or provide clearance have?

At a minimum, the contractor who provides these services must have \$1,000,000 per incident in general liability insurance and \$2,000,000 aggregate for personal or property damage, \$1,000,000 errors and omissions, \$3,000,000 pollution liability, additional insurance such as worker's compensation. The better the coverage the better you are protected from liabilities.

How long will it take to get the property cleaned up?

It usually takes one or two weeks for a contractor to clean up the contaminated property. Again, it depends on the size of the structure and the extent of contamination.

Can I go back into the property to get personal belongings?

Under certain circumstances this can be done, but only after law enforcement officers have completed their investigation and the assessment indicates that your safety will not jeopardized during this entry. Enter into the property to retrieve personal belongings can be dangerous and is AT YOUR OWN RISK.

What health risks are associated with the property?

Until testing has occurred, the level and extent of contamination cannot be accurately determined. Based on government guidelines from DEA, EPA, and OSHA for Hazardous Waste Operations and Emergency Response, the property must be considered highly contaminated until proven differently.

Potential health effects depend on:

- the specific chemicals a person is exposed to,
- how much of each chemical a person was exposed to.
- how long a person was exposed, and
- the health condition of the person being exposed.

The most common and persistent contaminate is the meth itself. Exposure to meth residue may cause symptoms similar to those experienced by the meth users themselves.

People, who enter a drug lab, after a police bust has been completed but before it has been properly cleaned, may feel headaches, nausea, dizziness, and fatigue. These symptoms usually go away after several hours of non-exposure.

People who enter a lab during, or immediately after, a drug bust may experience shortness of breath, cough, chest pain, dizziness, lack of coordination, burns, and even death.

How can I find out if a property was used as a meth lab?

Your local law enforcement agency or regional drug task force has a list of homes that were used as meth labs. Additionally, they are required to enter specific data into their EPIC system. This database is used by mortgage agencies to assess their liability in lending money on high-risk properties. A partial listing can be found on the DEA websites National Clandestine Laboratory Register. www.dea.gov/seizures/index.html Additionally, the Arkansas Department of Environmental Quality (ADEQ) site can be found at http://www.adeq.state.ar.us/hazwaste/branch programs/clcc list.asp

How Do I Prevent My Property From Becoming Another Meth Lab?

Interview prospective renters in person, do a background check, check references thoroughly, and strongly advise them as to what can be stored on the rented property (i.e., a commercial painter could be storing paint and solvents which are a fire hazard).

My neighbor's home was busted as a meth lab, how does this affect me?

It probably will not affect you, but if you have health concerns, talk to your doctor.

Who to Call: To report a suspected lab:

Local Law Enforcement Call: 3-1-1 Regional Drug Task Force **Drug Enforcement Agency**

For more information or assistance:

Safety & Environmental Associates, Inc. Derek Jennings 11621 Kanis Road Little Rock, AR 72221-2608 www.seainc.net

Sources (Special Thanks)

4th Judicial Drug Task Force

5th Judicial Drug Task Force

Arkansas County Sheriff's Office

Arkansas Crime Information Center

Arkansas Crime Lab

Arkansas Democrat-Gazette

Arkansas Department of Health

Arkansas Drug Task Force

Arkansas Highway Police

Arkansas Meth Summit Information Arkansas Narcotics Officers Association

Arkansas State Police

Associated Press

Centers for Disease Control and Prevention

Conway Police Department

Criminal Investigation Division

Criminal Investigation Unit

Department of Transportation

Domestic Cannabis Eradication/Suppression Program

Drug Enforcement Administration

El Dorado Police Department

El Paso Intelligence Center

Environmental Protection Agency

Fayetteville Police Department

Federal Bureau of Investigation

Fort Smith Police Department

Franklin County Sheriff's Office

Garland County Sheriff's Office

Greene County Sheriff's Office

Greenwood Police Department

Hot Springs Police Department

Jonesboro Police Department

KATV: Channel 7 News (Scott Inman)

KLRT: Fox 16 News (Kevin Kelly)

KTHV: Today's THV (Todd Wilson)

Little Rock Police Department

Morrilton Police Department

Narcotics and Vice Unit

National Household Survey on Drug Abuse

National Institute of Health

National Institute of Occupational Health

National Institute on Drug Abuse

North Little Rock Police Department

Oklahoma Highway Patrol

Organized Crime Drug Enforcement Task Force

Pine Bluff Police Department

Poinsett County Sheriff's Office

Polk County Sheriff's Office

Pulaski County Sheriff's Office Searcy Police Department

Siloam Police Department

Springdale Police Department

State of Arkansas

Stuttgart Police Department

Substance Abuse and Mental Health Services Administration

System to Retrieve Information from Drug Evidence

Texarkana Police Department

The Benton County Daily Record

The Jonesboro Sun

The National Center on Addiction and Substance Abuse

Times Record

Treatment Episode Data Set

U.S. Attorney's Office

U.S. Census Bureau

U.S. Department of Commerce

U.S. Department of Health and Human Services

U.S. Department of Justice

U.S. Sentencing Commission

U.S. Department of Justice

U.S. Drug Enforcement Agency Washington County Sheriff's Office

West Memphis Police Department

Youth Risk Behavior Survey