Chapter 19

Municipal Solid Waste (MSW);

Common names: trash or garbage

Consists of everyday items: product packaging, grass clippings, furniture, clothing, bottles, food scraps, newspapers, appliances, paint, & batteries. Commonly generated from peoples' homes, but also comes from commercial, institutional, & industrial sources.

Landfill problems

· Soil, surface water and/or groundwater contamination from the leaching of contaminants from the waste

· Surface water contamination from erosion due to earthmoving operations

· Gas generation from the degradation of waste materials

· Illegal disposal of hazardous wastes

· Disposal of household hazardous waste

· Inadequate waste screening procedures

· Potential for fires

· Spills or leaks from storage tanks or drums on-site

Contamination Evidence:

· Observed leachate runoff

· Seepage into nearby surface water

· High levels of bacteria, organic chemicals, metals, nitrates in well water tests

Causes:

· Lack of leachate movement control

· Permeable soil

· Leaky landfill cover

· No liner or liner failure

· Poor management

· Lack of hazardous wastes disposal control

Prevention:

· Proper design, maintenance, and operation

· Avoid sensitive groundwater areas

· Regular inspection and groundwater monitoring

· Ban hazardous wastes from landfill unless designed for this purpose

· Reduce waste by promoting recycling

What is waste to energy?

What is landfill gas?

Composting?

