ISSUE STATEMENT / OUTCOME
A plan for the re-use of a real property asset (Sauk County Landfill), that addresses short term issues and long term capacity needs.
HISTORICAL ANALYSIS
The attached Appendix A contains a detailed description and an aerial photo (circa 2006) of the closed solid landfill site. The text below serves as an introduction to the full report.

 [image: image1.emf]

The photograph below is an aerial photo of the site in 2013.

[image: image2.emf]
STAKEHOLDER ANALYSIS
The committee utilized input from officials of the Town of Excelsior as well as from County oversight committees and departments as it pertained to potential future use. The following stakeholders have been identified as having a compelling interest in the future use of the Community Forest.
County Board of Supervisors. Responsible for policy design and programmatic oversight. The Board of Supervisors’ perspective is one that focuses on providing optimal service within the confines of limited resources, being accountable to taxpayers, and recognizing guidelines from comprehensive and other long range plans. Exploration of best use of this real property asset is paramount.
Town of Excelsior. Consideration should be given to the preferences of the Town when investigating options for re-use. The town expressed its desire that the site be: 1. Limited to specifically defined governmental uses, and; 2. That expansion of recreational uses on site be prohibited.
County taxpayers. Consideration should be given to the county taxpayer as the funding source of many county initiatives.
County agencies.
Building Services: Provides ongoing maintenance requirements for the site.
Highway: Utilizes on-site buildings for storage.
Sheriff: The Officers Range is currently located on-site.
State of Wisconsin: Department of Natural Resources: Sauk County has a legal responsibility to provide long term care of the landfill sites by the Wisconsin Administrative Code, Chapter NR 500 through NR 538. This responsibility is for perpetuity.

Federal Agencies: US Environmental Protection Agency: The County has an ongoing duty to comply with the Record of Decision and federal regulations and codes that pertain to federal “super-fund” sites. The county is in the process of seeking de-listing. The federal rules for Superfund are called the National Oil and Hazardous Substanstances Pollution Contingency Plan (commonly called the National Contingency Plan or NCP), and is in the Code of Federal Regulations in 40 CFR Section 300.
ANALYSIS OF PREVIOUS STUDIES
Attached as appendix A is the Solid County Landfill Final Use Plan, Sauk County Environmental Resources Committee, completed in November of 2006. The report made numerous recommendations regarding potential uses for the property. Primary concerns were expressed in ensuring that the natural resources which comprise a large portion of the property be protected and maintained, keeping any activity or new development in areas that were already disturbed.
The Final Use Plan made a number of recommendations regarding enhanced programming and the acquisition of additional properties. The Economic Development Committee has concluded that acquisition of additional property is not needed at this time as the contamination has been mitigated. Further development of additional programming for recreational purposes is deemed to be in conflict with existing governmental uses, as well as being inconsistent with the Town Comprehensive Plan, and stakeholder input.
Comprehensive Plan Analysis
The County Comprehensive Plan makes various recommendations regarding the importance of natural resources and preservation of the resources that contribute to the viability of the character of the county. The comprehensive plan underscores the importance of environmental resource protection as vital to retaining the rural beauty and natural systems that define the character of the county. Text from the plan is included in the table above in the form of detailed objectives that could influence the re-use of the land.
	Comprehensive Outdoor Recreation Plan
	 County Comprehensive Plan

	Sauk County Landfill
· Integrate the relevant elements of the existing closure plan, with current county uses, e.g. The shooting range and methane recapture, and potential future recreational uses in a comprehensive facility management plan.

· Continue ongoing restoration of the unique vegetation and fauna.

· Continue to monitor potential groundwater contamination.

· Recommend additional purchases to provide and improve access.

· Determine connective potential to Reedsburg school forest and UW Jack Pine Barrens.

· Explore potential for renewable energy research/education.

· Develop a greenhouse facility.

· Encourage collaboration with area organizations and agencies to make better use of volunteer labor, e.g. the use of work release prisoners as labor resource.
	Relevant Natural Resources Objectives

Open space and rural character are acknowledged and protected as important community resources.

Objective 1 -Create regional green space programs that preserve permanent regional connections of open space, historic landscapes, environmentally sensitive areas, waterways and low-impact recreational lands.

Objective 2 - Expand the community’s understanding of the economic, ecologic and social impacts of forests.

Objective 3 - Develop and apply development standards that protect the environment and promote the sustainable use of natural resources.

Objective 4 - Establish programs to minimize forest fragmentation, reestablish forested areas and explore techniques that would allow fragmented forests to retain a larger portion of their original ecological, economic, and social values.

Objective 5 - Develop initiatives to maintain and protect threatened natural areas with cultural, ecological and economic significance.

Additional ideas include:

· Encouraging sustainable woodland and forest management,

· Maintaining large blocks of contiguous forest habitat, and minimize breaks in forest canopy.

· Creation of a regional green-space strategy.
· Promote a forest-based economy and forestry land uses.

Promote the economic advantages provided by forest management and timber harvest plans to landowners.

	 County Comprehensive Plan
	

	Section 6.2 Solid Waste Disposal and Recycling Facilities

Solid waste disposal and recycling services are primarily handled by local government units. However, the County does run a Clean Sweep program approximately once a year, providing Sauk County citizens an opportunity to drop off objects not usually accepted in recycling programs, such as electronics, medications, chemicals, etc. This program helps to prevent inappropriate disposal of potentially hazardous materials.
	

POTENTIAL FUTURE USES
The committee process included general discussion of continuing responsibilities, access, programming and ownership.
Continuing Responsibilities

Ultimately, the county’s perspective is focused on appropriate stewardship and continuing responsibility associated with a closed landfill site. Areas of continuing responsibility are summarized as follows:

· Maintenance of Evergreen Lane and Evergreen Road by the County on behalf of the Town.
· Maintenance of closed landfill cells, and environmental monitoring. This is statutorily required. Page 8 of the Final Use Plan (Appendix A) details information on required monitoring – number of wells etc.
· Leachate hauling.

· Landfill gas management.

· Groundwater monitoring.
· Reporting to the Environmental Protection Agency and submission of update plans and reports.

Access

Currently the site is gated, with six foot chain link fences surrounding the actual landfill cells, turbines, and Officers Range. There is no full-time management of the property, and there are areas which are restricted. It is recommended that the property remain intact with limited access.

Programming
There are a variety of uses for which the site should be retained, primarily for governmental purposes. The governmental purposes for which the property is utilized are summarized below:

· Use of the site in our Emergency Operations Plan as temporary storage for the county and other units of government in case of emergency.

· Officers Range
· Storage of seasonal Highway and Parks equipment.

· Lease of land for a communications tower.

· Clean sweep.
Discussion of enhanced programming with the relocation of Highway operations on site was discounted as not feasible. Reasons for this conclusion included: Lack of city water and sewer for operations and access to the interstate and US Highway 12 which require 24/7 maintenance during a winter storm event.
Discontinued programming includes: Container leases, and the contract with Alliant for waste to energy, which will be ending in April of 2013.

Recommended additional programming:

· Exploration of utilizing the site for cooperative brush removal program for Towns.

· Enrollment of 240 wooded acres into the County Forest Program.

Advantages
· Provides additional resources towards forest management by providing forest administration
grants for a county forester.

· Eligibility for forestry grants that are only available to properties enrolled in the forest program.

Disadvantages

· Uses of the property enrolled in the County Forest program must be consistent with the County
Forest program.

· Removing property from the program requires Department of Natural Resources approval.

Ownership
Due to the inherent constraints associated with a property that houses a closed landfill and a shooting range the committee deemed it feasible that the county retain ownership in total of the property. There would only be a marginal benefit derived from the sale.
ALTERNATIVES CONSIDERED
The committee viewed the options within the context of recommending a public policy that contributes to the greater good of Sauk County, as it pertains to this property. Each alternative is discussed for cost, future consequences, feasibility, flexibility and reversibility.
The table below summarizes the committee discussion on sale versus retained County ownership within different constructs. It incorporates discussion over the reality of long term development options and short term needs of the county. Specifics regarding sale / retention and developed / undeveloped are incorporated into the discussion of the policy alternatives.
	
	Sale of Property
	Retention:

County ownership (expanded programs, including enrollment into county forest program)
	Retention:

County ownership (status quo)

	Cost
	Results in proceeds from the one time sale of the property. Property goes back on the tax roll. Limited return on taxation.

	Would require influx of tax levy dollars to subsidize expanding programming.

May be able to develop fee-paid programs.
County Forest - Revenue recognized from the state cost share would be used to provide for continued maintenance and environmental monitoring of the site.
	Fulfills County’s legal obligations.

	Future Consequences

	The County is obligated to maintain the solid waste site and mitigate potential contamination.
	Ongoing costs for additional services may be an issue.

If the property is enrolled in the county forest program there will be limited ability to sell or make changes without state approval.
	Potential need of the property for County operations.

	Constraints / Political Feasibility

	Contamination issues.

Deed restrictions.
	Inconsistency with current governmental uses of the property.

Opposition from Town officials and residents regarding expanded use of the site for recreational purposes.

County Forest program enrollment – potential loss of control.
	The public purpose of maintaining ownership rests in the maintenance of a closed solid waste site, range, and highway storage.

	Flexibility-Can the alternative serve more than one purpose?
	Unlikely – multiple development opportunities may exist.
	Yes – options for public private partnership and development of new programmatic directions.
	Yes – options for public private partnership and development of new programmatic directions.

	Risk-Does the alternative have a high chance for failure?
	Sale of portions could also be problematic due to proximity to landfill and range.

	Unlikely
	Unlikely – unless issues regarding potential contamination worsen.

	Merit-Is the issue addressed?
	No
	Highly dependent upon recommended programming.
	County ownership provides protection for Town and residents.

	CompatibilityDoes the option comport with comprehensive plans?
	No
	Yes
	Yes

	Reversibility-How difficult will it be to return to the prior conditions if the option fails?
	Once the property is sold, reversion to County ownership is highly unlikely.
	Highly reversible as Board makes policy decisions regarding uses and programming.
	Potential “sales” of the property as a whole or portions of the property remain viable at any time and are dependent upon market conditions and lease terms.

RECOMMENDATION In developing re-use recommendations the committee considered the overall mission and vision of the county as well as the best return for the county taxpayer. Consideration was given to stakeholder input regarding current and potential future programming.
The Committee recommends that the County retain ownership of the entire parcel, continue to limit access, and explore minimal additional programming for the site that would include an agreement for using the site for brush removal, and enrollment in the County Forest Program.
APPENDICES
A
Solid County Landfill Final Use Plan, Sauk County Environmental Resources Committee,

November
2006.
	 4
	County Solid Waste Site– Excelsior: Analysis of potential uses

Tuesday, February 26, 2013

_1423397366.pdf
T LR R b
v .-'I;_}c oo
A AT

s i
: Figk

