	Cortland County Highway Committee

	Minutes
	October 11, 2011
	10:30 AM
	County Office Building Room 304

	

	Meeting called
	Mr. D. Fuller called the meeting to order at 10:31 a.m.

	Type of meeting
	Regular Committee

	committee Members present
	Dave Fuller, Chairman, John Troy, Vice Chairman; Kathie Arnold, Susan Briggs, Danny Ross, Newell Willcox

	attendees
	Don Chambers, Highway Department; Catherine Wilde, Cortland Standard; Jack Williams, Tony Pace, Larry Cornell, legislators; Eric Mulvihill, WXHC; Martin Murphy, County Administrator; Dave Hartnett and Ed Purser, County Attorney; Gordon Wheelock, Ron Fuller Family, Lesa Williams; Tim DiGiulio and Jim Gruppe, NYS DEC; Ernie Dodge, JM Murray Center

	not present
	Jennifer Gofkowski - excused

	Minutes Approval

Mr. Troy made a motion to accept the minutes of the September 6, 2011 Regular Meeting; Seconded by Ms. Arnold. Ms. Briggs questioned the estimated savings on the mining of shale if/when BUD is accepted. Mr. Chambers said there will be some savings, as shale will still need to be mined for general operations, but hopefully at a reduced level. All members voting in favor, none opposed. The minutes were approved as printed.

	Beneficial Use Determination Material – NYS DEC

Mr. Fuller introduced Mr. Tim DiGiulio and Jim Gruppe of the DEC. Mr. DiGiulio gave an overview of the DEC’s Beneficial Use Determination (BUD) program. He said that BUD is not considered solid waste, and does not count against the County’s permitted tonnage. He explained that not all BUD material is suitable for landfill daily cover. Mr. Murphy asked how many double-walled landfills, like Cortland’s, has ever reported leaking or contamination of the sub-soil. Mr. DiGiulio answered that there has never been such an incident in NYS. He said there is a list of 16 different generic criteria, that if the material falls within, it is automatically declared a BUD. Examples are coal combustion fly ash, nonhazardous petroleum contaminated soil, or uncontaminated newspaper or newsprint when used as animal bedding. Another example is shredder fluff, from the compaction and recycling of vehicles. The Broome County landfill uses shredder fluff as a daily cover. Any other material can be reviewed by the DEC, and hundreds of different materials have been approved as BUDs. He said there have been no challenges to date regarding these 16 different materials. Ms. Briggs asked for a copy of the 16 criteria. (See attached). If a material is not within the 16, the DEC will have a Toxicity Characterization Leaching test done by a laboratory, which determines if a material is within the thresholds to be considered non-hazardous. These tests are done in Albany, and can take several weeks for a determination. He said most County’s have a solid waste unit that is just responsible for the landfill, and Cortland County is one of only a few that do not accept BUD material. He recommended a consultant to assist in the daily management and operations of the landfill. Ms. Briggs said she thought there was a percentage limit of the county’s permitted tonnage that can be BUD, and it may be about 25%. Mr. DiGiulio said he is not aware of a mandated limit, and he will check on that for the committee. Mr. Murphy said the EnSol report stated about 11,000 tons of BUD could be acquired, which is about 25% of the permitted tonnage.

Mr. Chambers asked who should do the testing on any BUD material accepted – the transporter or the County. Mr. DiGuilio said that should be determined in the County’s policy, or on a case by case bases and included within the application that is made to the DEC.

Mr. Pace asked about the county’s location within the County’s single-source aquifer designation. Mr. Gruppe said the landfill is at a high point in the County which has very low permeability, as well as the double-walled liner. He said the possibility of any groundwater pollution is “very minute.” Mr. Chambers added quarterly testing reports, done by a laboratory, must be submitted to the DEC. Ms. Arnold asked about the average lifespan of the liners. Mr. DiGiulio said the estimated life is hundreds of years, which is beyond the half-life of many contaminates found in landfills, so any leachate or leakage would be fairly inert. He added that there are testing requirements for decades after any landfill has been closed.

	resolution #1
	Authorize Agreement – HAZPOWER Training

	discussion
	Mr. Troy made a motion to consider the resolution. Seconded by Ms. Arnold. This is a continuation of a current agreement for mandatory training of hazardous materials for five employees. All members voting in favor; none opposed. The resolution was approved.

	resolution #2
	Authorize Extension of State Snow/Ice Control Agreement

	discussion
	Mr. Ross made a motion to consider the resolution. Seconded by Ms. Briggs. Mr. Chambers had e-mailed a map of state roads the County will plow under the contract. The County is already contracted through June 30, 2013. For budgeting purposes, the state wants to know if the County plans to opt out of the plan, or continue through 2014. In 2011 there was nearly a $900,000 in revenue for this service. All members voting in favor; none opposed. The resolution was approved.

	Further Discussion Topics

	· Mr. Chambers said the County has yet to accept any flood debris from Broome County. Broome County is meeting with FEMA regarding potential reimbursement. If Cortland County receives any, it will be at $40 per ton, as prescribed by FEMA.

· Mr. Fuller introduced Mr. Dodge of the JM Murray Center and said he is in attendance to reiterate his desire to function as a manager of the facility. Mr. Fuller said the County has gone into binding arbitration for this proposal, and it has not been resolved yet. Mr. Dodge said the JM Murray Center has provided the sorting labor at the recycling center since the new facility was built. He said if the current RFP is accepted it would eliminate the services provided, about 160 hours of work performed by individuals with disabilities. He said at this time it would be difficult to find alternative employment for these people. He said a single-stream system, in theory, will increase the tonnage at the center, which could also show a reduction in garbage at the landfill. He said if contracted out, then the recycling center becomes nothing more than a transfer station. He said he has many ideas to increase revenue at the facility, and he would like to meet with legislators at the facility to discuss this. He said the EnSol report was based on commodity pricing at the end of 2008, which was very low compared to today’s averages. He said the previous JM Murray Center proposal was also based on these 2008 numbers, and he would like the opportunity to revise the previous proposal. Ms. Briggs volunteered to meet with Mr. Dodge at the recycling center. Mr. Willcox agreed to attend. Mr. Fuller asked Mr. Dodge to meet with them at 2 p.m. at the recycling center the following day. (Wednesday, Oct. 12). Ms. Briggs said if the Recycling Center is owned or managed by a private entity, then haulers will no longer utilize the facility, and that they have used it in the past only as a benefit to the County. Mr. R. Fuller said the County recycling broker is not doing a good job and he can get a better price himself.
· Mr. Ross asked that Carl Bullock be added to the Highway Distribution list, and if possible attend Highway Committee meetings, to act as a liaison between the County and the village of McGraw.

· Mr. Fuller said the Road Use Agreement is complete and should be sent to the towns and villages, and he asked that the local law that will adopt and enforce the Road Use Agreement be prepared and ready for the November Highway Committee meeting. Mr. Chambers said that when the agreement and law is sent out to towns it should be noted that the law is a blueprint for the towns to adopt their own laws, not that the County will be enforcing this on town roads. Mr. Purser said this could be included in the Local Law.
· Ms. Arnold questioned the section of the Solid Waste Local Law dealing with one-stream or two-stream recycling, and suggested it should be set by resolution of the County Legislature. She distributed a copy of suggested changes. Mr. Chambers said it should also be contingent upon approval by the DEC. The committee agreed on the final amendment, as follows:

“4. Disposal of Recyclables

c. All persons generating Solid Waste, and/or Waste Collectors and Contractors operating in the County must separate from the Solid Waste stream those Recyclables designated by the Department. The Recyclables stream, as may be further modified from time to time by the Department, must be separated into two categories:

 1) newspaper, magazines and corrugated cardboard; and

 2) plastic, glass, aluminum and metal

This number of Recyclables categories for separation may be revised by resolution of the Cortland County Legislature, and such charges shall commence upon the adoption or effective date of such resolution and continue until modified, amended or rescinded.”

Mr. Troy suggested that the “and/or” on Page 8, Section 3-c, strike the “or”. The committee agreed.

Mr. Fuller said that before this can be voted on, a SEQR needs to be done on the law. Mr. Fuller said he did not want to proceed to have this done by Barton & Loguidice until the committee had heard from the DEC. Mr. Williams said the law can be voted on here in committee, contingent upon a SEQR being done and a negative declaration made.

Mr. Ross made a motion to approve the local law, as amended today, and contingent upon a negative declaration made through the SEQR process. Seconded by Ms. Arnold. Mr. Troy asked if the public will be able to address the idea of flow control at the public hearing for this law, as the Legislature still has not had a full in-depth discussion on flow control. Mr. Purser said no, and that the adoption of this law does not restrict the enactment of flow control. Ms. Arnold pointed out that Madison County has enacted flow control AND trash from out of the County. All members voting in favor, except Ms. Briggs and Mr. Troy. The resolution was approved.

	Meeting Adjourned
	Mr. Troy made a motion to adjourn the meeting. Seconded by Mr. Willcox. The meeting was adjourned.

§360-1.15 BENEFICIAL USE.

(a) Applicability.
(1) This section applies to materials that, before being beneficially used (as determined by the department), were solid waste. This section does not apply to solid wastes subject to regulation under Subpart 360-4 of this Part, except in the manner identified in subdivision 360-1.15(b) of this Part.

(2) Beneficial use determinations granted by the department before the effective date of this section shall remain in effect, subject to all conditions contained therein, unless specifically addressed by subsequent department action.

(b) Solid waste cessation.
The following items are not considered solid waste for the purposes of this Part when used as described in this subdivision:

(1) materials identified in subparagraphs 371.1(e)(1)(vi)-(viii) of this Title that cease to be solid waste under the conditions identified in those subparagraphs;

(2) compost and other waste derived soil conditioning products from facilities that are exempt or registered under this Part, and products that satisfy the applicable requirements under Subpart 360-5 of this Part;

(3) unadulterated wood, wood chips, or bark from land clearing, logging operations, utility line clearing and maintenance operations, pulp and paper production, and wood products manufacturing, when these materials are placed in commerce for service as mulch, landscaping, animal bedding, erosion control, wood fuel production, and bulking agent at a compost facility operated in compliance with Subpart 360-5 of this Part;

(4) uncontaminated newspaper or newsprint when used as animal bedding;

(5) uncontaminated glass when used as a substitute for conventional aggregate in asphalt or subgrade applications;

(6) tire chips when used as an aggregate for road base materials or asphalt pavements in accordance with New York State Department of Transportation standard specifications, or whole tires or tire chips when used for energy recovery;

(7) uncontaminated soil which has been excavated as part of a construction project, and which is being used as a fill material, in place of soil native to the site of disposition;

(8) nonhazardous, contaminated soil which has been excavated as part of a construction project, other than a department-approved or undertaken inactive hazardous waste disposal site remediation program, and which is used as backfill for the same excavation or excavations containing similar contaminants at the same site. Excess materials on these projects are subject to the requirements of this Part. (Note: use of in-place and stockpiled soil from a site being converted to a realty subdivision, as defined by the Public Health Law (10 NYCRR 72), must be approved by the local health department.);

(9) nonhazardous petroleum contaminated soil which has been decontaminated to the satisfaction of the department and is being used in a manner acceptable to the department;

(10) solid wastes which are approved in advance, in writing, by the department for use as daily cover material or other landfill liner or final cover system components pursuant to the provisions of subdivision 360-2.13(w) of this Part when these materials are received at the landfill;

(11) recognizable, uncontaminated concrete and concrete products, asphalt pavement, brick, glass, soil and rock placed in commerce for service as a substitute for conventional aggregate;

(12) nonhazardous petroleum contaminated soil when incorporated into asphalt pavement products by a producer authorized by the department;

(13) unadulterated wood combustion bottom ash, fly ash, or combined ash when used as a soil amendment or fertilizer, provided the application rate of the wood ash is limited to the nutrient need of the crop grown on the land on which the wood ash will be applied and does not exceed 16 dry tons per acre per year;

(14) coal combustion bottom ash placed in commerce to serve as a component in the manufacture of roofing shingles or asphalt products; or as a traction agent on roadways, parking lots and other driving surfaces;

(15) coal combustion fly ash or gas scrubbing by-products placed in commerce to serve as an ingredient to produce light weight block, light weight aggregate, low strength backfill material, manufactured gypsum or manufactured calcium chloride; and

(16) coal combustion fly ash or coal combustion bottom ash placed in commerce to serve as a cement or aggregate substitute in concrete or concrete products; as raw feed in the manufacture of cement; or placed in commerce to serve as structural fill within building foundations when placed above the seasonal high groundwater table.

Cortland County Highway Committee Meeting Minutes
 October, 2011

Minutes Taken & Prepared By Jeremy Boylan, Clerk of the Legislature

1

