

Metropolitan Area Planning Council

Metropolitan Area Planning Council

Preliminary Evaluation of Potential
Renewable Energy Projects

December 1, 2011

Meridian Associates, Inc.

Meridian Associates Team

- ▶ Richard Waitt, P.E. Principal
- ▶ Jonathan Markey, P.E. Project Manager

Lynnfield Engineering Team

- ▶ Richard Barthelmes, P.E. Principal

Introduction

- ▶ Six Communities- 7 Sites: 5 Landfills, 2 Non-Landfills
Ashland, Bedford, Hamilton, Hopkinton, Sherborn, Sudbury
- ▶ Evaluated commercial wind & ground based PV
- ▶ Preliminary evaluation to identify “fatal flaws”
- ▶ Focused on limited set of technical factors
- ▶ Designed to guide local decision making
- ▶ Offer guidance on possible next steps

Executive Summary

- ▶ Photovoltaic (PV) potential in all towns
- ▶ Commercial wind potential in 2 towns (Hamilton and Sudbury)
- ▶ Assessment based on:
 - ▶ Site visits
 - ▶ Information from municipal representatives
 - ▶ Data collection and site assessment
 - ▶ Technical, environmental, & regulatory reviews

Methodology

- ▶ Sites evaluated for:
 - ▶ Ownership status
 - ▶ Closure status & reuse permitting for landfill sites
 - ▶ Potential Fatal Flaws
 - ▶ Wind & solar resources
 - ▶ Proximity to residential structures for acoustics for wind
 - ▶ Aviation impacts of wind turbines
 - ▶ Environmental concerns
 - ▶ Local zoning & permitting
 - ▶ Utility interconnection availability
 - ▶ Construction considerations

Metropolitan Area Planning Council

Ashland Butterfield Drive (non-landfill)

- ▶ Privately owned
- ▶ 35 acres
- ▶ Previously a Driving Range
- ▶ PV potential : 500kW-2 MW
- ▶ Wind potential : None- Fatal Flaw
- ▶ Next steps:
 - ▶ Conduct a grid interconnection Study
 - ▶ Wetlands Delineation
 - ▶ PV seek private development via PPA

Metropolitan Area Planning Council

**Ashland
Butterfield Drive**

Meridian Associates, Inc.

Active data legends

General Categories

- MARSH/BOG
- WOODED MARSH
- CRANBERRY BOG
- SALT MARSH
- OPEN WATER
- RESERVOIR (WITH PWSID)
- TIDAL FLATS
- BEACH/DUNE

FEMA Flood Zones

- A
- AE
- AH
- AO
- V
- VE

Metropolitan Area Planning Council

Ashland Howe St. Landfill

- ▶ Town Owned
- ▶ 7 acres
- ▶ Clay Capped
- ▶ PV potential : 730 kW array
- ▶ Wind potential : None- Fatal Flaw
- ▶ Next Steps:
 - ▶ Post Closure Use Permitting
 - ▶ Wetlands Delineation
 - ▶ PV seek private development via PPA
 - ▶ Conduct an interconnection study

Metropolitan Area Planning Council

Ashland Howe St. Landfill

Meridian Associates, Inc.

Metropolitan Area Planning Council

Bedford Landfill

- ▶ Town Owned
- ▶ 10 acre site
- ▶ Geosynthetic Clay Capped
- ▶ Solar Potential: 150 kW's
- ▶ Wind Potential: None, Fatal Flaws
- ▶ Next Steps:
 - ▶ Post Closure Use Permitting
 - ▶ PV seek private development via PPA
 - ▶ Conduct an interconnection study
 - ▶ Wetlands Delineation

Metropolitan Area Planning Council

Bedford Landfill

Meridian Associates, Inc.

Metropolitan Area Planning Council

Hamilton Landfill

- ▶ Town Owned
- ▶ 13 Acre Landfill (3 Cells)
- ▶ Soil Cover Capped
- ▶ Solar Potential: 1.2 MW
- ▶ Wind Potential: 1.6 MW
- ▶ Next Steps:
 - ▶ Post Closure Use Permitting
 - ▶ PV seek private development via PPA
 - ▶ Acoustics Testing
 - ▶ Wind Feasibility Testing
 - ▶ Conduct an interconnection study
 - ▶ MESA permitting

Meridian Associates, Inc.

Metropolitan Area Planning Council

Hamilton Landfill

Meridian Associates, Inc.

Metropolitan Area Planning Council

Hopkinton Fruit St.

- ▶ Town Owned Land
- ▶ 127 Acres, 23 Useable
(Excludes Wells, Soccer, CR)
- ▶ Solar PV Potential: 5.2 MW
(2 Potential Arrays)
- ▶ Wind Potential: None, Fatal
Flaw
- ▶ Next Steps:
 - ▶ PV seek private
development via PPA
 - ▶ Conduct an
interconnection study
 - ▶ Wetlands Delineation

Meridian Associates, Inc.

Metropolitan Area Planning Council

Hopkinton Fruit Street

Meridian Associates, Inc.

Metropolitan Area Planning Council

Sherborn Landfill

- ▶ Town Owned
- ▶ 9 acres
- ▶ Soil Capped
- ▶ PV Potential: 100 kW
- ▶ Wind Potential: None, Fatal Flaw
- ▶ Next Steps:
 - ▶ Post Closure Use Permitting
 - ▶ PV seek private development via PPA
 - ▶ Conduct an interconnection study
 - ▶ Wetlands Delineation

Metropolitan Area Planning Council

Sherborn Landfill

Meridian Associates, Inc.

Metropolitan Area Planning Council

Sudbury Landfill

- ▶ Town owned
- ▶ 22 acres
- ▶ Clay Capped
- ▶ PV Potential: 1.1 MW
- ▶ Wind Potential: None, Fatal Flaws
- ▶ Next Steps:
 - ▶ Post Closure Use application
 - ▶ PV seek private development via PPA
 - ▶ MESA permitting

Metropolitan Area Planning Council

Sudbury Landfill

Meridian Associates, Inc.

Landfill Post-Closure Use

- ▶ Work regulated under 310 CMR 19.143, Post-Closure Use of Landfills, and MADEP Landfill Post-Closure Use Permitting Guidelines dated June 2009.
- ▶ Major Post-Closure Use – involves construction or installation of structures, equipment or other appurtenances onto or into the landfill capping system.
- ▶ Minor Post-Closure Use – involves passive post-closure activities that do not require the construction or installation of structures, equipment or other appurtenances onto or into the landfill's capping system.

Permit Application

- ▶ Requires submission of BWP SW 36, Post-Closure Use – Major, or BWP SW 37, Post-Closure Use – Minor.

- ▶ Information required:
 - *Background Information:*
 - Solid Waste Site Assignment
 - Property Deed
 - Environmental Site Assessment (If assessment has not been performed, MADEP may determine that one is required)
 - Closure Permit and Closure Certification

Permit Application (continued)

➤ *Specific Requirements:*

- Site Plan
- Landfill Capping System Design Plan
- Post-Closure Use Design Plan
- Stormwater Plan
- Stormwater Erosion Control Plan
- Landfill Gas Monitoring Plan
- Geotechnical Settlement and Stabilization Analysis
- Capping System Post-Closure Interface (How will post-closure use affect capping system)

Permit Application (continued)

- Existing and Proposed Utilities; Layout and Construction Details
- Environmental Monitoring Plan
- Qualitative Health and Risk Assessment – Demonstrate post-closure use will not pose a health and safety risk
- Post-Closure Monitoring and Maintenance Plan
- Financial Assurance – 30 year post-closure period
- Wetland Protection Act Compliance
- MEPA Compliance

Application Review Process BWP SW 36, Post-Closure Use – Major

- ▶ Administrative Review – within 24 days.
- ▶ Technical Review – within 72 days of determining application is administratively complete. If additional technical information is requested, the Applicant has 90 days to submit.
- ▶ Final Approval – within 72 days of Application being declared technically complete.

Common Permit Conditions

- ▶ Third-party oversight of construction taking place on the cap.
- ▶ Site specific Health and Safety Plan.
- ▶ No disturbance of cap below vegetative support layer.
- ▶ Enclosures must be designed not to accumulate landfill gas.
- ▶ Vehicles operating on cap shall be restricted to designated access road, except for low-pressure construction equipment. (<7 psi)
- ▶ Quarterly inspection reports be submitted to MADEP.
- ▶ Sufficient fencing and barriers to be provided.
- ▶ All work to comply with local, state, and federal codes.

