MEMORANDUM
Department of Environmental Quality
Division of Land Protection & Revitalization
Mail Address:	Location:
P.O. Box 1105	629 East Main Street
Richmond, VA 23218	Richmond, VA 23219
SUBJECT:	Closure Cost Estimate Calculations for Solid Waste Management Facilities regulated under Part IV of the VSWMR
TO:		Regional Land Protection Managers, Regional Solid Waste Permit Writers, and OFA Guidance and Regulation Coordinators
FROM:		Justin L. Williams
			Office of Waste Permitting and Compliance Director
DATE:		November 26, 2012
COPIES:	Regional Directors, James Golden, Jeffery Steers, Leslie Beckwith, and Kathryn Perszyk

In early 2002, correspondence was sent out notifying solid waste management facilities of the new Financial Assurance regulations and requirements, indicating that closure cost estimates could be calculated by multiplying half the daily permitted throughput by $70 per ton. Ten years has passed since the initial guidance and it is believed that $70 per ton is no longer a valid closure unit cost and the estimate should cover the entire facility process rate and not half.
In accordance with 9 VAC 2-70-111.A., the closure cost estimate shall (1) equal the cost of final closure at the point in the facility's active life when the extent and manner of its operation would make closure the most expensive; (2) be based on the costs to the owner or operator of hiring a third party to close the facility; and (3) may not incorporate any salvage value that may be realized by the sale of wastes, facility structures or equipment, land or other facility assets at the time of partial or final closures. To comply with these requirements, the closure cost estimate for solid waste management facilities should include costs associated with the removal of solid waste and leachate/wastewater remaining on site at closure; decontamination of equipment, containers, and/or structures; postclosure care which may include testing to ensure the facility has not contaminated underlying soils and/or groundwater (if contamination of underlying soils or groundwater is anticipated); P.E. certification of closure; and any other potential costs associated with closing the facility.
When reviewing cost estimates, permit writers or designated staff shall confirm the estimate is certified and references are provided. In addition the following items shall be verified:

WASTE REMOVAL COST:
· Worksheets or other documentation are provided as an attachment, and the documentation supports the numbers provided on DEQ Form CE SWMF;
· The estimate accounts for removal of the permit-specified process rate or tipping floor/waste pile capacity;
· The estimate accounts for removal or management of materials stockpiled for beneficial use or recycling as described in Guidance Memo 04-2011: Financial Assurance for Stockpiles of Materials for Beneficial Use or Other Uses (storage of ≤ 20 cy of each material does not require additional financial assurance);
· For compost facilities, at a minimum the estimate is based on the cost to remove the quantity of incoming and stored solid waste, prior to incorporation into windrows or addition to an enclosed vessel.

LEACHATE / WASTEWATER REMOVAL COST:
· The estimate accounts for removal of the maximum quantity of leachate or wastewater anticipated (i.e. storage capacity of leachate or wastewater containment unit);
· The estimate includes the cost of loading/hauling (if pump and haul) and disposing of the maximum leachate; and
· Documentation is provided for the disposal unit cost at the appropriate wastewater treatment facility.

DECONTAMINATION COST:
· The estimate should account for costs associated with decontaminating equipment, containers, and structures, if necessary;
· The estimate should provide for a third party performing the service with appropriate references cited and documentation provided, if necessary; and
· The estimate does not discount salvage value for equipment and structures.

POSTCLOSURE COST:
It is anticipated that this item will be zero for most if not all facilities. Facilities with a compliance history indicating likely contamination to underlying soils or groundwater should provide an estimate for costs associated with mobilization of a sampling team, the number of sampling locations and number of tests to be conducted for any needed soil or groundwater sampling. Costs associated with any other site-specific postclosure care should also be accounted for.

P.E. CERTIFICATION OF CLOSURE:
Section 9 VAC 20-81-360.2.e. requires facilities to provide certification from a P.E. that the facility has been closed in accordance with the facility’s approved Closure Plan. Costs associated with this certification shall be provided.

OTHER COST:
If any other costs associated with the closure of the solid waste management facility are anticipated and they do not fall under the previous categories, this cost should be provided with documentation to address the additional closure cost.
