MUNICIPAL SOLID WASTE LANDFILL

SITE CERTIFICATION APPLICATION

GUIDELINES
(Revised 7/8/2015)

Requirements: Certification of compliance with location restrictions by the Idaho Department of Environmental Quality (DEQ) is required for all new, existing, and lateral expansions of municipal solid waste landfills. This certification is required before the next stage, review of design, ground water monitoring system, operating plan and closure/post-closure care plan can begin.
Approved Status: Approval of the Idaho Municipal Solid Waste Program was received from EPA on September 21, 1993. Owners/operators of municipal solid waste landfills are required to comply with the state approval process which incorporates the federal requirements in 40 CFR 258 (Subtitle D).

Public Notice: § 39-7408(2)(d), Idaho Code, requires that the owner provide an opportunity for the public to comment on their site certification application by publishing a legal notice that the application has been submitted to DEQ and allowing the public 28 days to address comments to DEQ. DEQ can provide a template for language in the public notice. DEQ has 21 days after the end of the public comment period to respond to the site certification application. (NOTE: This public comment period is separate from any public comment period or hearing conducted as part of planning and zoning requirements.)
Within 10 working days of receipt of certification from DEQ, the applicant is required to publish notice in the newspaper informing the public that certification has been approved.

Pre-Application Meeting: It is very important that the applicant meet with the appropriate DEQ regional office staff before the site certification application is submitted. A tour of the site is very helpful in identifying any possible concerns that may need to be addressed in the application. Hopefully, this will ensure that there is compliance with the location restrictions and that enough information is submitted to certify the site. It is advantageous to both DEQ and the applicant to move this process forward as quickly as possible.

Submittal: Please fill out the attached form, complete the questionnaire, and attach the documents to support the location restriction determinations. An original and 2 copies of the application and supporting documents should be sent to the appropriate DEQ Regional Office.

In addition, at the same time the application is submitted to DEQ, the applicant is required to publish a legal notice that it has been submitted, the location where the public can inspect and/or copy the application, and where they should submit their comments. (See section on public notice above.)

IT IS YOUR RESPONSIBILITY TO READ AND COMPLY WITH THE PROVISIONS OF THE IDAHO SOLID WASTE FACILITIES ACT - THIS IS ONLY A GUIDANCE

REGIONAL OFFICES:

CENTRAL OFFICE:

(send original and 2 copies of completed

(send copy of general information form

 application and documents to appropriate office)
ONLY)

Dept. of Environmental Quality

Solid Waste Manager

Coeur d’Alene Regional Office

Dept. of Environmental Quality

2110 Ironwood Parkway

Waste Mgmt and Remediation Division

Coeur d'Alene, ID 83814

1410 N. Hilton Street
(208) 769-1422

Boise, ID 83706

(208) 373-0502
Dept. of Environmental Quality

Lewiston Regional Office

1118 F. Street

Lewiston, ID 83501
(208) 799-4370
Dept. of Environmental Quality

Boise Regional Office

1420 N. Hilton

Boise, ID 83706
(208) 373-0550
Dept. of Environmental Quality

Twin Falls Regional Office

P.O. Box 1626

Twin Falls, ID 83303
(208) 736-2190
Dept. of Environmental Quality

Pocatello Regional Office

444 Hospital Way, #300

Pocatello, ID 83201

(208) 236-6160
Dept. of Environmental Quality

Idaho Falls Regional Office

900 Skyline, Suite B

Idaho Falls, ID 83402

(208) 528-2650
INCOMPLETE INFORMATION MAY CAUSE DELAY IN THE CERTIFICATION PROCESS
SITE CERTIFICATION APPLICATION
GENERAL INFORMATION
Applicant’s Name __

Applicant’s Signature ___

Application Date ___

Name of Site __

Site Address __

__

Legal Description __

Property Owner of Record ___

(attach approval from owner to use site for landfill if owner is different from applicant)

Operator of Proposed Facility ___

CONTACT PERSON REGARDING THIS APPLICATION

Name __

Mailing Address ___

Telephone __

What type of landfill is this application for?

_____NEW landfill

_____LATERAL EXPANSION of existing landfill

Do you plan to demonstrate a small landfill exemption to the design and ground water monitoring requirements as provided in § 39-7410(a) and 40 CFR 258.1(f) _____YES _____NO
Professional Engineer or Geologist Certification

LOCATION RESTRICTIONS - SITE CERTIFICATION
Instructions:
These questions relate directly to the location restrictions for new municipal solid waste landfills (MSWLF) in § 39-7407(2)(a-k), Idaho Code. Answer the questions below and, in an attached report, include all supporting documents and describe how they were used to make the determinations. This documentation should include, but not be limited to, maps, technical reports, letters, documentation of phone conversations, computer models, on-site investigations, analyses, etc.
All new landfills and lateral expansions of existing landfills are required to complete all

sections of this application.
A.
PROXIMITY TO AIRPORT

Is the facility located within five thousand (5,000) feet of any airport runway end used only by piston-type aircraft or within ten thousand (10,000) feet of any airport runway end used by turbojet aircraft? Include a scaled map showing the nearest piston-type and turbojet airports and their respective distance from the proposed solid waste facility.

______YES
______NO

If YES, will the unit been designed and operated so that the unit does not pose a bird hazard to aircraft? A letter from the Federal Aviation Administration (FAA) must be provided to show the agency is not opposed to the location or operation of the proposed solid waste facility.

______YES
______NO

Information supporting this section of the application can be found in the attached documentation as follows: (document name, page number, etc.)___________________________

__

B.
CRITICAL HABITAT

Is the facility located in an area designated by the United States Fish and Wildlife Service or the Idaho Department of Fish and Game as critical habitat for endangered or threatened species of plants, fish, or wildlife or designated as critical migratory routes for protectively managed species? Provide letters from the USFWS and IDF&G indicating no critical habitat or critical migratory routes. Letters expressing concern may result in a requirement for a Biological Assessment by a qualified professional biologist.

______YES
______NO

Information supporting this section of the application can be found in the attached documentation as follows: (document name, page number, etc.)___________________________

__

C.
PROXIMITY TO ADJACENT LAND

Is the facility located so that the active portion is any closer than two hundred (200) feet to the property line of adjacent land? Provide at a minimum, a scaled map showing the active portion of the MSWLF site and the distance from the active portion to the site property boundaries. A 200-foot buffer zone must be maintained between the active portion of the facility and adjacent properties.

______YES
______NO

Information supporting this section of the application can be found in the attached documentation as follows: (document name, page number, etc.)___________________________

__

D.
LOCAL PLANNING AND ZONING

Is there a locally adopted land use plan or zoning requirement in the area of the proposed solid waste disposal facility?

______YES
______NO

If YES, does the location/operation meet the land use plan or zoning requirement? Submit a copy of the applicable portion of the current land use plan and/or zoning requirements with sufficient explanations and notations to clearly show that the site location/operation meets the requirements.

______YES
______NO

If no land use plan has been adopted, has an analysis of the factors outlined in § 67-6508, Idaho Code, accompanied by findings and conclusions, setting forth the reasons therefore, entered by the local government with jurisdiction after a public hearing in accord with provisions of § 67-6509, Idaho Code, that the public interest would be served by locating a solid waste landfill on the site for which certification is sought been completed? If YES, show documentation that the requirements in the Idaho Code have been met.

______YES
______NO

Information supporting this section of the application can be found in the attached documentation as follows: (document name, page number, etc.)___________________________

__

E.
PROXIMITY TO PARKS

Is the facility located within one thousand (1,000) feet to any state or national park, or land reserved or withdrawn for scenic or natural use? Provide a scaled map showing the MSWLF site location, and distances to the nearest state or national park, scenic area, and natural use area.

______YES
______NO

Information supporting this section of the application can be found in the attached documentation as follows: (document name, page number, etc.)___________________________

__

F.
FLOODPLAIN

Is the facility located within a one hundred (100) year floodplain except as provided in 40 CFR

258.11? Provide a copy of the applicable Federal Emergency Management Agency (FEMA) map showing the location of the disposal site with respect to the 100-year flood boundary. If a map is not available for the proposed site location, a site evaluation report and a letter of confirmation, stamped by a registered professional engineer or registered professional geologist, may be required.

 ______YES
______NO

If Yes, provide information demonstrating that the facility will not restrict the flow of the one hundred (100) year flood, reduce the temporary water storage capacity of the floodplain, or result in a washout of solid waste so as to pose a hazard to human health and the environment. If the site is located within the 100-year floodplain, the demonstration noted above must be prepared and stamped by a registered professional engineer or registered professional geologist, as appropriate.

Information supporting this section of the application can be found in the attached documentation as follows: (document name, page number, etc.)___________________________

__

G.
WETLANDS

Is the facility located in a wetland? Documentation may include a copy of the applicable National Wetlands Inventory map and letters from the U. S. Army Corps of Engineers and/or the Natural Resource Conservation Service that provide a wetlands determination.

______YES
______ NO

If YES, provide information demonstrating that:

1. No practical alternative exists?

2. The facility will not cause or contribute to violations of the state water quality standards?

3. The facility will not violate any applicable toxic effluent standards or prohibitions under Section 307 of the federal Clean Water Act?

4. The facility will not cause or contribute to significant degradation of the wetlands?

5. No net loss of wetlands will result?

Information supporting this section of the application can be found in the attached documentation as follows: (document name, page number, etc.)___________________________

__
H.
SURFACE WATER

Is the facility located within three hundred (300) feet or the distance of the point of compliance, whichever is greater, upstream of a perennial stream or river? Provide at a minimum, a scaled map showing the site location and distances to the nearest perennial streams or rivers. A USGS 7.5-minute topographic map is suggested.

______YES
______NO

Is the facility located within one thousand (1,000) feet of any perennial lake or pond? Provide at a minimum, a scaled map showing the site location and distances to the nearest perennial lakes or ponds. A USGS 7.5-minute topographic map is suggested.

______YES
______NO

Information supporting this section of the application can be found in the attached documentation as follows: (document name, page number, etc.)___________________________

__

I.
GROUNDWATER

Is the active portion of the facility located where the integrity of the site would be compromised by the presence of ground water which would interfere with construction or operation of the site? Minimum documentation shall include well driller's reports, boring logs, and/or site specific environmental assessment information sufficient to demonstrate depth to the uppermost ground water bearing zone and the composition, thickness and characteristics of overlying soil and rock materials. Special engineering designs, may be required to ensure protection of the ground water.

______YES
______NO

Information supporting this section of the application can be found in the attached documentation as follows: (document name, page number, etc.)___________________________

__
J.
FAULTS AND SEISMIC IMPACT ZONES

Is the facility located within two hundred (200) feet of a Holocene fault, or within a seismic impact zone that could compromise the structural integrity of the MSWLF unit?

Notes:

1.
Holocene faults are those faults that have experienced displacement within the last 10,000 to 12,000 years.

2. A seismic impact zone is defined as an area with a 10% or greater probability that the maximum horizontal acceleration in lithified earth material, expressed as a percentage of the earth's gravitational pull (g), will exceed 0.10g in 250 years.

3. Minimum documentation for faults must include published information that shows the location of Holocene faults with respect to the location of the proposed facility. If the faults in the area have not been mapped, an evaluation by a registered professional geologist may be required.

4. Minimum documentation for seismic impact zones must include published information that shows the percentage probability that the maximum horizontal acceleration will exceed 0.10g in 250 years. Seismic 250-year interval maps are available for most areas from the United States Geological Survey (USGS). The National Earthquake Information Center at the Colorado School of Mines in Golden, Colorado can provide seismic maps for all 50 states and maintains a database of earthquakes and fault zones.

5. If the facility is to be located in an area meeting the criteria for a seismic impact zone, special engineering design may be required for the construction of the facility.

__​​____YES
______NO

If YES with regard to fault proximity, the owner/operator will be required to demonstrate that an alternative setback distance will prevent damage to the structural integrity of the MSWLF unit.

If YES with regard to seismic impact zones, the owner or operator will be required to demonstrate that all containment structures, including liners, leachate collection systems, and surface water control systems, are designed to resist the maximum horizontal acceleration in lithified earth material for the site. These demonstrations will likely require an evaluation by a registered professional engineer or registered professional geologist, as appropriate.
Information supporting this section of the application can be found in the attached documentation as follows: (document name, page number, etc.) __________________________

__
K. UNSTABLE AREAS

Is the MSWLF unit active portion located on any site whose natural state would be considered unstable in that its undisturbed character would not permit establishment of a MSWLF unit without unduly threatening the integrity of the design due to inherent site instability?

Notes:

1. Unstable area means a location that is susceptible to natural or human-induced events or forces capable of impairing the integrity of some or all of the MSWLF facility's structural components responsible for preventing releases from a facility. Unstable areas can include, but not be limited to, poor foundation conditions, areas susceptible to mass movements and Karst terrain.

2. See 40 CFR 258.15 for additional definitions and explanations.

3. Minimum documentation must include a description of the site characteristics sufficient to provide a clear understanding that the site is stable.

______YES
______NO

If YES, the owner/operator of the MSWLF unit will be required to provide a demonstration that engineering measures will be incorporated into the facility design to ensure the integrity of the structural components of the MSWLF unit will not be disturbed. A site evaluation and letter of confirmation from a registered professional engineer or registered professional geologist, as appropriate, may be required.
Information supporting this section of the application can be found in the attached documentation as follows: (document name, page number, etc.) __________________________

__
I am a registered professional engineer or geologist in the State of Idaho and am qualified to evaluate and certify compliance with the criteria for municipal solid waste landfills in § 39-7407, Idaho Code. I certify that this application was prepared by me or under my direct supervision.

Signature, Seal, and Date

Page 1 of 8

