

Congress Development Company

Community Relations Plan

December 2016

Environmental Manager

(708) 544-5195

contact@congresslandfill.com

www.congresslandfill.com

TABLE OF CONTENTS

Contact Information	Page 3
Plan Objective	Page 3
Community Relations Plan Access	Page 3
Community Relations Plan Overview	Pages 3-4
Site History	Pages 4
Community Concerns	Page 4
Final Consent Order	Page 5
Going Forward – Community Relations Plan	Page 5
Site Location	Pages 6-7
Community Relation Plan Steps	Pages 8-9
Odor Response Protocol and Complaint Form	Page 9-10
Attachment #1	Page 11-12
Attachment #2	Page 13
Attachment #3	Pages 14
Attachment #4	Pages 15-21
Media Protocol	Page 22
Local Media	Page 22

Congress Development Company Community Relations Plan

Name of Facility: Congress Development Company Landfill (CDC)

(Also known as or formally known as): Congress Landfill, Hillside Landfill and or Mannheim Landfill

Location (physical address): 4100 West Frontage Road, Hillside, Illinois, 60162

Mailing address: Same as physical address above.

Contact information: The Congress Development Company, 4100 West Frontage Road, Hillside, Illinois 60162

Environmental Manager: contact@congresslandfill.com

Office: 708-544-5195

Odor Hotline: 708-202-4320

Plan Objective

This community relations plan has been developed to effectively communicate with community decision-makers, our neighbors and civic organizations regarding Congress Landfill. Through this communication, we are working to improve relations with the local community, neighbors, and strategic civic organizations.

Community Relations Access

The CDC community relations plan can be found on our website, www.congresslandfill.com, and at the Hillside Public Library located at 405 Hillside Avenue.

Overview

The Congress Development Company in Hillside, Illinois, owns the former 55-acre Congress Landfill that accepted waste from Greater Chicago Metropolitan Area homes and businesses from 1980 through 2008. On December 31, 2008 we filed an application that was approved, with the Illinois EPA certifying that the Landfill had been closed in accordance with all of the rules and regulations governing its closure. The site is closed for the acceptance of municipal solid waste. The only material accepted is soil for use in grading the ground surface. All soil meets strict acceptance criteria, and it is not considered waste.

Considerable resources have been invested to ensure that the Congress Landfill complies with all local, state and federal regulations and that odor remain under control. Congress has constructed a wastewater treatment facility, as well as a leachate removal system, which has enhanced our ability to remove leachate and gas from the Landfill. Additionally, the facility has installed a high-temperature enclosed flare that provides more capacity to efficiently burn larger quantities of landfill gas and control odor.

Although the Landfill is now closed, there will continue to be activity at the site. Contractors and landfill staff will continue to run all of the systems and facilities that collect gas and leachate and will continually monitor the Landfill.

Site History

Based upon historical information reviewed, prior to 1853 the site was part of a 160-acre farmstead owned by Marion Covell, who was an early settler of Proviso Township. In 1854, Covell began a small stone quarry on the eastern portion of his farm. Covell continued to expand the quarry and in 1888 started the Proviso Stone and Gravel Company.

In 1920, the Proviso Stone and Gravel Company sold its operations to A.C. O’Laughlin, and the quarry continued to mine for stone resources such as gravel and lime dust. The O’Laughlin Quarry later sold its business to the Consumer’s Company. Quarry operations were expanded and by 1950 the site was sold again to the Vulcan Materials Company.

Between 1960 and 1970, the quarry was acquired by the Hillside Stone Corporation. In August 1976, the quarry was sold to the Commonwealth Edison Company to serve as a fly ash depository. In August 1979, ComEd sold the quarry to the John Sexton Sand and Gravel Corporation. In 1980, Sexton formed a partnership with Browning-Ferris Industries (BFI), commonly known as the Congress Development Company (CDC) for the purpose of developing the quarry into a sanitary landfill. In August 1980, CDC received an operating permit from the Illinois Environmental Protection Agency (EPA) approving disposal of municipal solid waste in the former quarry. The property ceased accepting municipal solid waste in 2008.

Community Concerns

Throughout the years, odor complaints about the landfill from the nearby community have occurred. In 2005, the strength of odor and the number of complaints to the Illinois EPA increased. Concerns about potentially hazardous conditions in nearby buildings were voiced and the Illinois EPA and the Illinois Attorney General’s Office took action. Odors are still a top priority and sometimes occur due to the ongoing site maintenance activities. The CDC staff takes all odor complaints seriously and will always responds to an odor complaint as quickly as possible.

Final Consent Order

Since January 2006, CDC, Illinois EPA, and Attorney General's Office have been working to address issues at the site including odors and the facility's landfill gas and leachate collection system. The result has been three previous settlement agreements that addressed specific work requirements and the current Final Consent Order between the State of Illinois and the CDC. The Final Consent Order addresses longer term concerns and the final capping and closure of the landfill.

Going Forward – Community Relations Plan (CRP)

As part of the Final Consent Order, per section V.C.4, Congress is required to develop a Community Relations Plan (CRP). This document is the Congress Development Company's CRP and may be revised as needed. The Congress CRP is the facility's guide for keeping the community updated on activities at Congress Landfill.

Site Location

Below are two overhead maps showing the Congress Development Company and its proximity to nearby Hillside and Bellwood residents and businesses. CDC is located within the yellow box:

©2011 Google - Imagery ©2011 DigitalGlobe, Sanborn USDA Farm Service Agency, GeoEye,
U.S. Geological Survey - Map Data ©2011

Aerial photograph taken April 12, 2016 by Cooper Aerial Surveys

Congress Development Company Community Relations Plan

Step #1: Communicate facility facts

We provide information to the public about our Congress Landfill operations, responsible landfill practices and environmental safeguards on our web site, www.congresslandfill.com. It includes information about our operations, and it includes contact information and frequently asked questions.

Attachment # 1 to this Community Relations Plan is the current Fact Sheet as of 12/1/2016.

Step # 2: Communicate key points to community leaders.

We have highlighted five items that we want every elected/government official and our neighbors to know about our facility.

Attachment #2 is the talking points/key messages for CDC.

Step #3: Continue open communications with local elected officials.

We have identified local elected officials and communicate with them about our operations and plans. See **Attachment #4** for the list of these officials.

Step #4: Maintain relationships with local residents. The following are simple methods of interacting with our neighbors and the public at-large:

- A. **Newsletters** – The Congress Public Relations Department will develop and distribute an annual community newsletter to communicate with our neighbors about operations at our facility. The newsletter will be distributed by email, available at the Hillside Public Library and will be posted on our website at www.congresslandfill.com/resources. Additional information on newsletters can be found in **Attachment #3**.
- B. **Open House / Tours** – We offer open houses to the public so that they can learn how we protect the environment at Congress Landfill. To schedule a tour, visit www.congresslandfill.com/contact-us/
- C. **Community Outreach** – We are open to opportunities to attend events at local clubs, organizations, and schools.

Step #5: Work with the news media.

We will establish a productive relationship with local reporters at the Hillside and Proviso newspapers and include these individuals in our communications to the public.

Step #6: Keep CDC staff engaged

The Congress Environmental Manager is the key contact of our facility and he will keep CDC employees involved. The CDC staff is a vital resource. We need our people informed about our efforts to inform and educate the public and elected officials.

Step #7: Maintain a web site.

Congress has a web site, www.congresslandfill.com, which serves as a community information resource.

Step #8: Establish an odor complaint protocol.

We have established odor complaint protocol. We respond to all odor complaints within 8 hours and visit the location of the odor complaint. We log the name, time, and address of the location, along with attempt to contact the individual who files the odor complaint. The community can register odor complaints 24/7 by calling our odor complaint hotline:

(708) 202-4320

This phone number is posted on signs at the facility, our website, and will be communicated to all key local government contacts along with being listed in local newspapers semi-annually.

A copy of our odor complaint form is attached below.

**CONGRESS DEVELOPMENT COMPANY LANDFILL ODOR
COMPLAINT INVESTIGATION FORM**

Date: _____ Tracking Number: _____

Time of Complaint: _____

Complainant

Name: _____
Address: _____
Phone Number: _____
Vector to Landfill: _____

Complainant Odor Description: _____

Weather at Time of Call

Temperature: _____ °F	Wind
Barometric Pressure: _____ in	Direction: _____
Precipitation: _____	Speed: _____ mph
Humidity: _____ %	Gusts: _____ mph

Time of Inspection: _____
Name of Inspector : _____

Weather at Time of Investigation

Temperature: _____ °F	Wind
Barometric Pressure: _____ in	Direction: _____
Precipitation: _____	Speed: _____ mph
Humidity: _____ %	Gusts: _____ mph

Did an investigation of the source of odors occur? Yes / No
If no investigation occurred explain why: _____

Results of investigation: _____

Corrective Actions: _____

Additional Notes: _____

**Congress Development Company
Community Relations Plan
Attachment #1**

Congress Development Company Fact Sheet

Geographic Information:

Located in Hillside, IL approximately 18 miles west of downtown Chicago

Original site started as a limestone quarry in the 1850s

Situated on approximately 75 acres at the northwest corner of Mannheim Road and I-290

Permitted waste area covers approximately 55 acres

Onsite Personnel:

Environmental Manager/Site Manager

Administrative Assistant

2 gas technicians

2 pump technicians

1 heavy equipment operator

1 heavy equipment operator/mechanic

Onsite Processing Equipment

Leachate pre-treatment plant

Removes impurities prior to discharge into sanitary sewer

2 primary enclosed flares and 1 backup candlestick flare

Burns gas extracted from landfill

Heavy equipment/leachate pump repair shop

4 generators to provide auxiliary power during outages

Current Status:

Discontinued receiving municipal solid waste in February 2008

Ongoing gas and leachate collection system maintenance

Continuing to accept clean soil for the filling and grading of slopes for proper drainage during settlement until final contour is attained

Construction of two 500,000 gallon storage tanks

Construction of pump house with auxiliary power generator

Construction of water feature along with landscaping improvements

Upgrades to further improvement treatment plant efficiency

Contact Us:

contact@congresslandfill.com

Odor Hotline: 708-202-4320

General Telephone Number: 708-544-5195

Attention: Congress Environmental Manager

Congress Development Company

Community Relations Plan Attachment #2

Key Messages

Here are five key points that we would like every elected/governmental official to know about Congress:

1. We are a safe, responsible facility that cooperates with the Illinois EPA and all government regulators.
2. We do not accept municipal solid waste; however, we do accept clean soil.
3. We have invested considerable resources to ensure that the closed Congress Landfill complies with all local, state, and federal regulations.
4. We will continue to invest considerable resources to keep odors under control.
5. We will take odor complaints seriously and respond quickly to address complaints received as outlined in our odor response protocol.

**Congress Development Company
Community Relations Plan
Attachment #3**

Newsletters

“Neighbor to Neighbor” Community Newsletter

Purpose: Our newsletter will provide information to our neighbors, and area businesses to update them on progress regarding the Congress Development Company. The newsletter will inform, educate, and respond to questions and community concerns.

Distribution: Congress will distribute the newsletter by email or by U.S. Mail. The community database will be the mailing list. Congress will build the email database and make this document available in local public places such as libraries or village halls. The audience will include local government, Congress employees, the EPA, and interested residents.

Development: Congress will develop the newsletter. Key personnel will have an opportunity to review the newsletter prior to distribution.

**Congress Development Company
Community Relations Plan
Community Database
Attachment #4**

List of Elected Officials

Illinois General Assembly

State Senators

Kimberly A. Lightford, 4th District

323B Capitol Building
Springfield, IL 62706
Phone 217-782-8505
klightford@senatedem.ilga.gov

10330 W Roosevelt Road Suite 308
Westchester, IL 60154
Phone 708-343-7444

Michael Connelly, 21st District

309 Capitol Building
Springfield, IL 62706
Phone 217-782-8192

552 S Washington St Suite 104
Naperville, IL 60540
Phone 630-453-5488

Michael J. Madigan

Speaker of the House
300 Capitol Building
Springfield, IL 62706
217-782-5350

6500 South Pulaski Road
Chicago, IL 60629

State Representatives

Emanuel Chris Welch, 7th District

266-S Stratton Office Building
Springfield, IL 62706
repwelch@emanuelchriswelch.com

10055 W Roosevelt Road Suite E
Westchester, IL 60154
Phone 708-450-1000

Grant Wehrli, 41st District

228-N Stratton Office Building
Springfield, IL 62706
41districtdirector@gmail.com

55 S Main St Suite 383
Naperville, IL 60540
Phone 630-696-4160

Illinois Government Officials

Lisa Madigan

Attorney General
Springfield Main Office
500 South Second Street
Springfield, IL 62706
217- 782-1090

Brad Frost

Office of Community Relations
Illinois EPA
1021 North Grand Avenue, East
P.O. Box 19506
Springfield, IL 62794-9506
217-782-7027
brad.frost@illinois.gov

Cook County Officials

Toni Preckwinkle

President of the Cook County Board of
Commissioners
118 N. Clark Street Room 537
Chicago, IL 60602
Phone: 312-603-6400

David D. Orr

County Clerk of Cook County
69 W. Washington Street
5th Floor
Chicago, Illinois 60602
312-603-5656

Thomas J. Dart

Sheriff of Cook County
Richard J. Daley Center
50 W. Washington, Room 704
Chicago, Illinois 60602
312-603-6444

Maria Pappas

Treasurer of Cook County
118 N. Clark Street
Rooms 112 and 212
Chicago, Illinois 60602
312-443-5100

Joseph Berrios

Assessor of Cook County
118 N. Clark Street, Third Floor
Chicago, Illinois 60602
312-443-7550

Jeffery Tobolski, 16th District

Cook County Commissioner
118 N. Clark Street, Room 567
Chicago, IL 60602
Phone: 312-603-6384

Sean M. Morrison, 17th District

118 N. Clark Street, Room 567
Chicago, IL 60602
Phone: 312-603-4215
sean.morrison@cookcountyil.com

Anita Alvarez

Cook County, Illinois State Attorney
69 W. Washington
5th Floor
Chicago, IL 60602
statesattorney@cookcountyil.gov
312-603-3423

Village of Hillside

Joseph T. Tamburino

Mayor

425 Hillside Avenue
Hillside, Illinois 60162
708-449-6262

Chief Jeffrey A. Pilz

Fire Department
523 N. Wolf Road
Hillside, IL 60162
708-547-8684

Chief Joseph Lukaszek

Police Department

425 Hillside Avenue
Hillside, Illinois 60162
708-449-6133

Joseph Pisano

Director of Public Works

4151 May Street
Hillside, Illinois 60162
708-202-3434

Village of Bellwood

Dr. Frank D. Pasqual

Mayor

3200 Washington Blvd.
Bellwood, Illinois 60104
708-547-3500

City of Oakbrook Terrace

Tony Ragucci

Mayor

17 W. 275 Butterfield Road
Oakbrook Terrace, IL 60181
tragucci@oakbrookterrace.net
630-941-8300

Village of Berkeley

Robert E. Lee Jr.

Village President

5819 Electric Avenue
Berkeley, Illinois 60163
708-449-8840

Village of Broadview

Sherman Jones

Mayor
2350 South 25th Avenue
Broadview, Illinois 60155
villagehall@villageofbroadview.com
708-681-3600

Village of Brookfield

Kit P. Ketchmark

Village President
8820 Brookfield Avenue
Brookfield, Illinois 60513
708-485-7344
kketchmark@brookfieldil.gov

Village of River Forest

Catherine Adduci

Village President
400 Park Avenue
River Forest, IL 60305
708-366-8500

Village of Stone Park

Beniamino Mazzulla

Village President
1825 N 32nd Ave
Stone Park, IL 60165
708-345-5552

Village of Westchester

Sam Pulia

Village President
10300 West Roosevelt Road
Westchester, IL 60154
spulia@westchester-il.org
708-345-0020

City of Elmhurst

Steven M. Morley
Mayor
209 N. York St.
Elmhurst, IL 60126
630-530-3010

Village of Forest Park

Anthony Calderone
Mayor
517 Des Plaines Avenue
Forest Park, IL 60130
708-615-6200
mayor@forestpark.net

Village of Franklin Park

Barrett F. Pedersen
Mayor
9500 W. Belmont Avenue
1st Floor
Franklin Park, IL 60131
847-671-8236

Village of LaGrange

Thomas E. Livingston
Village President
53 S La Grange Rd
LaGrange, IL 60526
708-579-2313

Village of Maywood

Edwenna Perkins
Mayor
40 Madison Street
Maywood, IL 60153
708-450-6300

Village of Melrose Park

Ronald M. Serpico

Mayor
1000 N. 25th Avenue
Melrose Park, IL 60160
708-343-4000
mayor@melrosepark.org

Village of Northlake

Jeffrey Sherwin

Mayor
55 E. North Avenue
Northlake, IL 60164
708-343-8700
northlakemayor@comcast.net

Village of Riverside

Benjamin Sells

Village President
27 Riverside Road
Riverside, IL 60546
708-447-2700

Village of Oak Brook

Dr. Gopal G. Lalimalani

Village President
1200 Oak Brook Road
Oak Brook, IL 60523
630-368-5000
GLalimalani@oak-brook.org

Proviso Township

Michael A. Corrigan

Proviso Township Supervisor
4565 W Harrison St
Hillside, IL 60162
Phone: 708-449-4300

Metropolitan Water Reclamation District of Greater Chicago

Dr. Thomas Granato

Director of Monitoring and Research

100 East Erie Street

Chicago, IL 60611

312-751-5600

publicaffairsinfo@mwr.org

MEDIA PROTOCOL

The Congress Development Company team will work with all media to respond to inquiries through the Environmental Manager.

Phone: (708)-544-5195

Email: contact@congresslandfill.com

LOCAL MEDIA OUTLETS

CBS 2 Chicago - WBBM-TV
630 N. McClurg Court
Chicago, IL 60611
Phone: 312-944-6000

Chicago Sun Times
350 N. Orleans Street, 10th Floor
Chicago, Illinois 60654
Phone: 312-321-3000

Chicago Tribune
435 N. Michigan Avenue
Chicago, Illinois 60611
Phone: 312-222-3232

WGN Television
2501 W. Bradley Pl.
Chicago, Illinois 60618
Phone: 773-528-2311