South Dakota Department of Environment and Natural Resources

Waste Management Program

Municipal Solid Waste Landfill Inspection Report
Facility Owner: Brown County

 Date of Inspection: Nov. 5, 2003
Address: P.O. Box 2137, Aberdeen, SD 57402 County: Brown

Contact's Name, Title & Telephone #: Mike Scott, Landfill Manager, (605) 626-4019

Date of Last Inspection: March 5, 2003 Permit #: 02-19 Type of Facility: IIA

Tonnage received in 2002: 33,501 tons MSW & 4,631 tons rubble

Tonnage received Jan.-Oct. 2003: 29,290 tons MSW & 5,866 tons rubble

Tipping Fees: $35 / ton MSW & $10 or $16 per ton rubble

Narrative

On November 5, 2003, I met with Mike Scott, landfill manager for the Brown County landfill at approximately 1:00 p.m. local time at the landfill. Mr. Scott accompanied me during the inspection.

We began the inspection by traveling around the landfill where we spent about an hour and a half observing and discussing solid waste handling and disposal practices as well as landfill operations. We returned to the landfill office where we further discussed solid waste operations, reviewed records and documentation required by the operator’s solid waste permit, and other solid waste issues. I left the landfill at approximately 4:00 p.m. Pictures were taken during the on-site inspection and are attached to this report.

Design Standards (ARSD 74:27:12)
1. There is a blacktop road from the entrance of the landfill to US Highway 12. This is the primary road leading to the landfill. This was a gravel road in the past but the landfill paid to have the access road improved to a blacktop road. The on-site roads at the landfill are well maintained and contain adequate gravel and are suitable for all-weather travel by loaded vehicles. The operator has provided roll-off boxes near the scale house that can be used by the public during inclement weather conditions. One of the landfill’s trucks transports the roll-off boxes to the active fill area where the waste is unloaded. The operator built a hoop-barn structure for commercial haulers to use during inclement weather conditions. The hoop-barn structure is located west of the active fill area. According to Mr. Scott, the hoop-barn structure can hold three days worth of municipal solid waste (MSW) and is very useful during windy weather conditions.

2. There are signs posted at the entrance to the landfill with the following information: name of the landfill, name and phone number of the manager, days and hours of operation (M-F, 8am-5pm and Sat. 8:30am-5pm) and other required information. Also, there are signs posted around the landfill for the various waste storage and disposal areas. Access to the landfill is controlled by the use of fencing and a lockable gate at the main entrance. The main gate is locked when the facility is closed.

3. The operator uses portable litter fences at the face of the active unloading area to help control litter. Also, there are fixed litter fences around the lined MSW disposal area and the perimeter of the landfill. There was some litter noted outside of the active MSW working area but it was within the perimeter of the MSW disposal area. No litter was noted outside of the permitted boundary of the landfill.

4. The operator has an area south of the scale house that has been well designed and organized to temporarily store various wastes for future recycling. The operator has temporary storage areas for yard waste, waste tires, white goods, used oil, paint, propane tanks and antifreeze. The landfill has the required personnel facilities and equipment located in the landfill maintenance building and the scale house.

5. Surface water is diverted around the active fill area by a series of open earthen ditches and culverts to a storm water pond located south of the active fill area. There is another storm water pond located in the south central portion of the permitted area that also collects storm water runoff. The operator has obtained a storm water discharge permit (SDR00B097) through the Surface Water Quality Program in the event that a discharge is necessary from the storm water pond.

Facility Operation (ARSD 74:27:13)
1. The landfill is only open when there are adequate supervisory and operational personnel at the landfill. The landfill has an adequate scale that is located south of the scale house. The operator has the scale certified annually by the South Dakota Department of Revenue and Regulation.
2. The operator maintains a MSW working area that is approximately 100 feet long by 100 feet wide. The operator spreads the waste in lifts that are no more than two feet in thickness. The compactor operator makes between three and five passes over the waste to ensure that the waste is sufficiently compacted.

3. The operator uses a spray-on alternative daily cover material to cover the MSW at the end of the working day. The operator also uses a wood chip and soil mixture as an alternative daily cover material. The operator uses soil as cover at least weekly to meet a permit requirement that requires soil to be used once per week as cover. The operator uses soil more frequently during inclement weather conditions. The operator uses propane powered gas cannons, screamers, and bangers as the primary means of discouraging seagulls. There were starlings present at the time of the inspection. No other vectors were noted at the time of the inspection.

4. The operator’s solid waste permit requires that the operator perform at least daily litter pickup at the landfill. Mr. Scott stated the landfill employees perform at least daily litter pickup at the landfill. Mr. Scott said that the landfill also uses inmates from the Brown County jail to help pick up litter at the landfill. The landfill recently purchased a Mad Vac to help pick up litter at the landfill. The landfill uses portable litter fences at the working face and fixed litter fences around the permitted area and the lined MSW disposal area to control litter.

5. The operator accepts a number of special wastes for disposal or temporary storage and future recycling. The landfill does accept pesticide containers from the public for disposal. The operator requires that the pesticide containers must be triple rinsed and punctured prior to acceptance at the landfill for disposal. The landfill receives very few pesticide containers anymore since the SD Department of Agriculture began its pesticide cleanup program. The operator does accept petroleum-contaminated soil (PCS) for treatment and disposal. The operator requires pretreatment contamination levels of the PCS prior to acceptance. The operator has a treatment area located southwest of the lined MSW disposal area. The treatment area is bermed to control run-on and runoff. The operator has the runoff from the treatment area tested to determine the effectiveness of the treatment area at protecting surface water. The test results are included in the landfill’s annual monitoring report. The operator turns the PCS at least weekly during the months of April through October to promote remediation. Once the PCS contamination drops below 100 parts per million total petroleum hydrocarbons, the soil is disposed of in the MSW disposal area. The landfill does accept asbestos for disposal. The operator disposes of the asbestos in a separate bermed area. The operator accepted 267 bags of asbestos for disposal in 2002 and 795 bags so far in 2003. The operator does accept dead animals for disposal at the landfill. The dead animals mainly come from a local fur and trapping company. The dead animals are disposed of in a separate disposal area located west of the MSW disposal area. The dead animals are covered with at least a foot of soil.

6.
The landfill accepts materials that could go to a restricted use (RU) facility for disposal. The landfill operates a separate RU disposal area that is located west of the scale house. The only types of materials that are allowed to be disposed here are concrete, brick, asphaltic concrete, painted and stained wood, attached insulation and similar wastes. The operator periodically uses the compactor to compact these wastes. The operator does not allow mattresses, carpet, or furniture to be buried in the RU disposal area. These bulky wastes are disposed of in the lined MSW disposal area. The landfill accepts lead-acid batteries from the public for temporary storage. The batteries are in a plastic containment basin. The containment basin offers protection in the event a lead-acid battery leaks. The operator periodically takes the lead-acid batteries to Mardian’s in Aberdeen for recycling. The landfill accepts waste oil from the public. The waste oil is stored in 250-gallon tanks and the tanks are clearly labeled as waste oil. The Brown County Highway Department periodically comes to the landfill to pump out the waste oil. The Brown County Highway Department burns the waste oil at the county maintenance shop as a source of fuel.

7.
The only liquids that are accepted at the landfill for disposal are containerized liquid wastes that are normally found in household waste or leachate derived from the MSW disposal area. The landfill accepts appliances and white goods that contain refrigerants for temporary storage and recycling. The operator has Brick's TV & Appliance Repair come to the landfill to remove the refrigerants. The operator transports the white goods and other salvageable metal to Paul Mardian Co., Inc. for recycling. The operator hauled 710 tons of salvageable metal from the landfill in 2002 and 500 tons so far in 2003 for recycling.
8. The operator accepts yard waste from the public for composting. The operator has two composting areas. Both have berms built to control storm water run-on and runoff. The operator places the yard waste in windrows and adds moisture to yard waste to promote composting. The finished compost is registered with the SD Department of Agriculture as a soil amendment and is given away free to the public. The landfill also accepts waste tires from the public for temporary storage. The designated waste tire storage area is located near the scale house. Mr. Scott estimates that there are 20,000 waste tires currently on-site. The tire pile measures 75 feet long by 65 feet wide by 10 feet tall. This is just under the permitted maximum size of 5,000 square feet and vertical height of 10 feet. If additional waste tires are accepted that will cause the tire pile to be greater than 5,000 square feet or exceed the height requirement, then a new waste tire pile will need to be started and there must be a 50 foot fire lane around the new waste tire pile. The operator sends the waste tires to New Deal Tire, Inc. to be processed into tire chips that are burned as an alternative fuel at the Big Stone Power Plant.
9. The operator conducts random inspections of incoming waste loads to ensure no unauthorized wastes are being disposed of at the landfill. Landfill personnel are trained to recognize hazardous or suspicious wastes. The scale operator makes random inspections at the scale house. The operator has a mobile platform at the scale so that the scale operator can make an inspection on large loads of wastes that are brought to the landfill. The scale operator makes a notation on the scale ticket that an inspection had been performed. The operator maintains a logbook on all of the waste inspections that are performed.

10. The operator conducts monthly safety and landfill operations training meetings for all landfill employees. Mr. Scott stated that he sends the landfill employees to various SD Solid Waste Management Association meetings where additional training opportunities exist.

11. The operator maintains computerized tonnage reports. Mr. Scott provided a tonnage report at the time of the inspection for all of the materials that have been accepted at the landfill from January through October 2003, as well as all of the tonnage that the landfill has received since the landfill opened in 1993.
12. The operator has hired Helms and Associates of Aberdeen, SD, to perform fill progression survey calculations at the landfill. Helms and Associates was recently out at the landfill performing fill progression calculations. The operator maintains copies of past permit applications, permits, plans and specifications and other required information at the scale house, Helms and Associates, and the Brown County courthouse.

13. Leachate from the lined MSW disposal area is collected in a subsurface collection system and routed to a 10,000-gallon tank. The operator periodically pumps out the leachate as needed. The operator has the leachate sampled in accordance with the requirements for the city of Aberdeen’s wastewater discharge permit. The operator also recirculates the leachate over the lined MSW disposal area where there is a liner and a leachate collection system. The landfill recirculated 759,000 gallons of leachate and disposed of 113,000 gallons at the Aberdeen wastewater treatment plant so far in 2003.

14. The operator has hired Minnesota Valley Testing Laboratory (MVTL) to perform ground water monitoring and methane gas testing at the landfill. A review of the methane gas testing results for 2002 showed that the only location where methane gas was detected was in the leachate sump pumphouse. The methane gas level dropped to zero percent when the pumphouse’s ventilation fan was operated.

Closure and Postclosure (ARSD 74:27:15)

The operator updated the closure and postclosure plans when the operator submitted its solid waste permit renewal application in 2001. A review of the closure and postclosure plans showed that the plans were adequate and in compliance with state rules. Since the permit renewal, the operator requested a modification to the closure plan. The original closure plan stated that the largest area that would ever need to be closed was seven acres. The modification would be to increase the closure area to 15 acres. This modification was approved provided that the associated closure costs would be increased. Mr. Scott provided documents showing that the closure costs had been increased as well as adjusted for inflation. The documents also show that the postclosure costs had been adjusted for inflation as well.
Financial Assurance (ARSD 74:27:16)

There is a written estimate for closure and postclosure costs in the file. The estimated amount is $1,470,000. As of December 31, 2002, the operator had deposited $452,087 in certificates of deposit for closure and postclosure costs. The financial assurance mechanism for the closure and postclosure accounts is adequate and in compliance with the rules.
Transportation (ARSD 74:27:17)

Brown County has an ordinance that requires all loads to be covered and secured. The transporter of an unsecured load is given a warning ticket for the first offense. For a second offense, the violator is turned over to the state’s attorney for prosecution. The operator has initiated the Covered Load Appreciation Program at the landfill. The program was set up to educate the users of the landfill that the rules and local ordinances require that all incoming loads must be secured. The operator randomly rewards landfill users who have covered and/or secured loads with various thank you gifts.

Ground Water Monitoring (ARSD 74:27:19)

The operator has hired MVTL to perform ground water monitoring at the landfill. Earth Tech Inc. prepared the required 2002 Annual Ground Water Monitoring Report and submitted the report to this department on April 1, 2003. This department has reviewed the ground water monitoring report. The operator and Earth Tech Inc. were sent a letter from this department on September 3. The letter stated that the 2002 statistical analysis indicated that various total metals exceeded their control limits but it appeared that the results may have been caused by elevated laboratory detection limits. The letter also recommended reviewing and possibly correcting a few minor items for the 2003 annual report. No other problems were noted.
Recommendation

1. As a reminder, if additional waste tires are accepted that will cause the waste tire pile to be greater than 5,000 square feet or exceed the height requirement, then a new waste tire pile will need to be started and there must be a 50 foot fire lane around the new waste tire pile.

FACILITY RATING

Operations at the Brown County municipal solid waste landfill are deemed: Acceptable

Signature of Inspector: Date:

5
5

