

**PA CleanWays
Illegal Dump Survey
Final Report
Venango County 2008**

Empowering people to eliminate illegal dumping and littering in Pennsylvania.

**Empowering people to eliminate
illegal dumping and littering
in Pennsylvania.**

Since 1990, PA CleanWays has been dedicated to empowering people to eliminate illegal dumping and littering. Through the coordinated efforts of more than 30,000 PA CleanWays cleanup volunteers, over 9,900 tons of trash and 107,000 tires have been removed from illegal dumpsites in Pennsylvania and properly disposed. Through special collection events sponsored by PA CleanWays chapters and affiliates, an additional 236,000 tires and 23,000 appliances have been properly disposed. Our experience indicates that local involvement, partnerships, and support are vital to lasting success in addressing illegal dumping and littering.

PA CleanWays

105 West Fourth Street, Greensburg, PA 15601
Phone: 724-836-4121 • Toll Free: 877-772-3673
Fax: 724-836-1980 • www.pacleanways.org

EXECUTIVE SUMMARY

PA CleanWays is a nonprofit organization that empowers people to eliminate illegal dumping and littering in Pennsylvania through various education and environmental programs. PA CleanWays' illegal dump surveys educate state, county, and local officials about the problem of illegal dumping and provide valuable data about the dumpsites and the community in which they reside to address the problem through cleanups, municipal waste collections, and recycling programs.

Illegal dumpsite identification was completed by driving roads and contacting various constituent groups such as municipal offices and community services, state agencies, and environmental and conservation groups in the area. Limitations of the survey process included poor visibility in high growth areas and surveyors not accessing private lands or high crime/high risk areas. Due to these limitations, it is likely that there were additional dumpsites not accounted for in this report.

There was 174 dumpsites identified containing 386.38 tons of trash. Ninety percent of the sites were determined to be active and 98% of the sites were located in a rural area. Of 31 municipalities in Venango County, 9 municipalities have mandatory trash collection. Two municipalities within Venango County have a curbside recycling program in their community while 9 municipalities (29%) have access to a recycling drop off program. Twenty one municipalities (68%) have illegal dumping activity. One hundred seventy three sites (99%) were located in municipalities without a curbside recycling program.

Fifty five percent of the surveyed sites were in the vicinity of some sort of waterway or body of water, while 12% had waste materials directly in the waterway itself. Hard-to-dispose of items, such as tires, appliances, and other bulky waste items were the most common waste type in the identified dumpsites. Recyclables, including steel, bi-metallic and aluminum cans, glass, plastic bottles, newspaper, magazines, and cardboard were also found, usually mixed with other materials.

TABLE OF CONTENTS

EXECUTIVE SUMMARY	i
BACKGROUND	1
PURPOSE OF ILLEGAL DUMP SURVEYS	1
IMPACTS OF ILLEGAL DUMPING.....	1
SURVEY METHOD.....	2
DEFINITION OF AN ILLEGAL DUMPSITE.....	2
SITE IDENTIFICATION AND ASSESSMENT.....	3
LIMITATIONS	3
VENANGO COUNTY ILLEGAL DUMPSITE SURVEY AREA AND RESULTS.....	3
SURVEY AREA.....	3
SITE CHARACTERISTICS.....	5
IMPACTS ON WATERWAYS	5
WASTE CHARACTERISTICS	6
POSSIBLE CAUSES AND SOLUTIONS	6
POSSIBLE CAUSES.....	6
POSSIBLE SOLUTIONS.....	7
SUMMARY	8
ATTACHMENTS	
#1 Venango County Illegal Dumpsites and Municipalities Map	
#2 Venango County Illegal Dumpsites and Population Density Map	
#3 Venango County Illegal Dumpsites and Environmental Features Map	
#4 Illegal Dumpsite and Trash Collection by Municipality	
#5 Illegal Dumpsite Survey Site Characteristics by Municipality	
#6 Illegal Dumpsite Survey Waste Characteristics by Municipality	
#7 Illegal Dumpsite Survey Summary Chart by County	

BACKGROUND

PA CleanWays is a nonprofit organization that empowers people to eliminate illegal dumping and littering in Pennsylvania. Since 1990, PA CleanWays has helped people who are ready to take action against these destructive problems. By partnering with county and local officials, concerned residents, and community organizations, tangible results can be seen within a community through:

- organization of illegal dump and litter cleanups,
- adoption of local areas,
- prevention of future dumping by the watchful eyes of volunteer monitors,
- placement of physical deterrents, and,
- enforcement action when needed.

PA CleanWays educates the public about proper waste disposal, recycling, and practical alternatives to dumping and littering through the dissemination of literature, presentations, and coordination of collection events for hard-to-dispose of items.

PURPOSE OF ILLEGAL DUMP SURVEYS

The purpose of the illegal dump survey was to assess and document as many illegal dumpsites as possible within the county. Illegal dumping mostly occurs in remote and secluded places, rural areas where few people live and the roads are less traveled. However, for many people who are residents of an urban area, an illegal dump can often be found within a one-mile radius of their home. Illegal dumping, within an urban context, has its own set of unique characteristics. Overall, very few people are aware of the widespread problem of illegal dumping.

The first step in developing an action plan against illegal dumping in a community is to determine the extent of the illegal dumping problem. Once sites are identified, assessed, and mapped, the data gathered can be used to:

- show that a problem does indeed exist,
- prioritize the sites and areas for cleanup and abatement,
- document problem materials within the dumpsites and develop plans for proper disposal, and,
- provide a benchmark to measure cleanup progress.

The survey is also a tool that can be used for planning purposes within the community. It can provide valuable insight into the development and enhancement of solid waste and recycling programs. It can also be used to gain support for funding for public awareness programs and education, as well as to generate funds to clean the existing dumpsites.

IMPACTS OF ILLEGAL DUMPING

Illegal dumping poses a direct threat to the health and safety of humans and animals. Illegal dumping attracts disease-spreading rodents and mosquitoes by giving them a place to live and

breed. West Nile Virus, carried by mosquitoes, has been a primary concern for environmental officials. Illegal dumps also can be a source of physical injury for humans and animals due to broken glass, rusty metals, and toxic substances.

Recently, a new threat has been added to illegal dumping. Methamphetamine labs, used to produce the illegal drug crystal meth, are becoming more and more common. The materials used to make the illegal drug are tossed along the roadsides in illegal dumps and are extremely toxic.

Environmentally, illegal dumping pollutes our soil, surface, and groundwater supplies, as well as the air we breathe if a site catches on fire. The emissions released by the burning plastics and household hazardous waste can be extremely toxic. It is also aesthetically unpleasing and ruins the beauty of natural areas, including many public places such as community parks and state forests, parks, and game lands.

Economically, illegal dumps are expensive to clean up. Government agencies spend millions annually on cleanup efforts. The estimated cost to clean up a site can be anywhere from \$600 to over \$1,000 per ton for clean up and removal.¹

Illegal dumpsites can also impact property values, can be a liability for property owners, and affect property purchases and transfers. Tourism revenue can also be affected by illegal dumps, which project to tourists that trash is not a concern of the community or the persons living there.

Illegal dumping also has social impacts on an area. When illegal dumping in neighborhoods and communities becomes status quo, quality of life is impacted and low-level property crime often increases.² This is what is referred to as the “broken window theory” developed originally by James Q. Wilson and George Kelling. The “broken window theory” suggests that neighborhood strategies help to deter and reduce crime by the fast clean up of illegally dumped items, litter, and spilled garbage, and by the prompt removal of disposed of items.³

SURVEY METHOD

Definition of an Illegal Dumpsite

One of the primary goals of an illegal dump survey is to ultimately address the trash in our communities; therefore, the following were considered illegal dumpsites and included in the survey:

- Areas of concentrated trash,
- Areas of scattered trash that:
 - are not considered roadside litter (bottles, fast food wrappers, cans, etc.)

¹PA CleanWays averaged cost from multiple cleanups throughout 2004 & 2005.

² Wilson, James Q., Kelling, George L., “Broken Windows”, *Atlantic Monthly*, March 1982.

³ Henry G. Cisneros, “Defensible Space: Detering Crime and Building Community”, January 1995

- appear to have new trash thrown on them occasionally (more than twice a year)
- appear to have new trash thrown on them occasionally, but cleanup maintenance is prevalent to prevent accumulation,
- Areas containing only piles of yard waste (grass, leaves, branches, trees, etc.). These sites can often attract the dumping of other materials and can grow into major dumpsites, and,
- Areas containing isolated or solitary items, such as 1 or 2 appliances or tires that may or may not be dumped on in the future.

Site Identification and Assessment

PA CleanWays has learned through its experiences that, to effectively identify illegal dumpsites in an area, it is necessary to physically travel the roadways. By focusing on high probability areas for dump locations such as pull-offs, roads with hillsides, etc., efficient surveying can be done on large areas within a short amount of time.

Preliminary data gathering was conducted by sending a letter to every municipality within the county concerning the survey project. The letters detailed the survey purpose and plan, and asked for known illegal dumpsites to be reported back to us. Letters were also sent to environmental groups interested in conservation of this area, as well as to state agencies such as the Pennsylvania Department of Environmental Protection, Pennsylvania Department of Conservation and Natural Resources, the Pennsylvania Game Commission, and the Pennsylvania Fish and Boat Commission. Follow up phone calls were made to each municipality prior to beginning assessments in its area.

Once an illegal dumpsite was located, characteristics about the site itself were recorded and documented on standard forms (a copy of the Illegal Dump Survey Assessment Form and Instruction Sheet are available by contacting PA CleanWays). Pictures were also taken of the illegal dumpsites to further document the problem. GPS coordinates were recorded for each site in order to produce illegal dumpsite maps within the county based on municipalities, population density, and environmental features (see Attachments 1, 2, 3).

Limitations

The primary limitation with road surveys is that they only permit discovery of sites visible from the public right-of-way, therefore, only those sites were assessed by PA CleanWays. PA CleanWays did not enter private property to assess sites. It can be presumed that there are significant numbers of illegal dumpsites out of sight on private property with limited access. Because safety considerations were a priority for this project, areas were not assessed in high crime/risk areas. Most surveying began after the foliage had thinned in the fall and visibility improved, however, some site assessments were limited due to high vegetation and snowfall.

VENANGO COUNTY ILLEGAL DUMPSITE SURVEY AREA AND RESULTS

Survey Area

Venango County encompasses 675 square miles and is located in the western part of Pennsylvania. The county is bordered by Crawford and Warren Counties to the north, Forest

County to the northeast, Clarion County to the east, Mercer County to the west, and Butler County to the south. The county has four major watersheds within its boundaries; the Lower French Creek Watershed, the Sandy Creek Watershed, the Oil Creek Watershed, and the Slippery Rock Creek Watershed. All are located in the Ohio Basin.

According to the Census Bureau, the 2000 census recorded the population as 57,565. The median household income is \$39,405. The per capita income is \$16,252. 13.4% of individuals are below poverty status, while 10.4% of families are below poverty status. The national average is 12.4% for individuals and 9.1% for families. The percent of high school graduates or higher is 81%, which is lower than the state average of 81.9%.

Venango County was formed on March 12, 1800, from parts of Allegheny and Lycoming Counties. Franklin, the county seat, was developed in 1795 at Fort Franklin, which was built in 1787 by U.S. troops. Both the fort and the town were named after Benjamin Franklin. Lumber and farming were the main industries at this time, and later iron furnaces became predominant. Growth was slow for the county until 1859, when the world's first successful oil well was drilled in a town now known as Titusville in the northern part of the county. Edwin L. Drake, a former railroad conductor, is the person credited with the first successful use of a drilling rig at this site. This well produced more oil than the cumulative oil output of Europe since the 1650's. The principal product of the oil found in Titusville was kerosene.

The wealth that came with oil allowed many residents of Titusville, Oil City, Franklin, Emlenton, and other towns to construct beautiful Victorian era homes, churches, commercial buildings, and fountains. Production of crude oil in the United States went from .5 million barrels in 1860 to 2.1 million barrels in 1861. Interesting as well, the first anti-pollution bill passed by Pennsylvania state legislature in 1863 came about due to the oil distilleries running tar and distillery refuse into the creeks.

For more than 100 years, oil fueled the economy of Venango County. Oil still plays a part, but the prominent economic sector is now manufacturing, with companies in the county producing specialty steel, plastics, and telecommunications equipment. As of 2001, the firms employing the most people in Venango County are the Commonwealth of Pennsylvania, UPMC-Northwest Health Systems, Joy Mining Machinery, and local school districts.

Tourism accounts for a strong portion of Venango County's economy as well. Eighty percent of the county is forested terrain. The Allegheny River and its tributaries, which flow through the county, are enjoyed by many outdoor enthusiasts. Oil Creek State Park has 7,245 acres spanning Venango County. Created to preserve the Oil Creek valley, the park adjoins Drake Well Museum and the city of Titusville to the north. There are 52 miles of hiking and interpretive trails through the park. Overnight camping is available along the 36 mile Gerard backpacking trail where 12 Adirondack – type shelters are available for a minimal fee. The 9.7 mile Oil Creek State Park Trail, which follows the development of the oil industry, is a paved recreation trail that winds through Oil Creek Gorge with trailheads at Drake Well Museum and Petroleum Centre. Both offer canoe launching for Oil Creek. Hunting is also allowed in the park during particular hunting seasons.

The Kennerdell Tract of Clear Creek State Forest, approximately 3,200 acres, is also located in Venango County with 6 miles of shoreline along the Allegheny River. The state forest offers many activities including hiking and camping, fishing and boating, hunting, mountain biking, and horseback riding.

Venango County also has many attractions in the Oil Heritage Region such as an antique music museum, a transportation museum, a family fun park, and train rides through Oil Creek Valley.

In Pennsylvania, municipal solid waste (msw) includes municipal waste, sewage sludge, construction and demolition waste, asbestos, and ash. In Venango County, 9 municipalities offer trash collection and two of its municipalities have a curbside recycling program within their community. Nine municipalities (29%) have access to a county-wide recycling drop off program. Twenty one municipalities (68%) have illegal dumping activity. One hundred seventy three sites were located in municipalities without a curbside recycling program (see Attachment 4). In 2005, according to the Pennsylvania Department of Environmental Protection, Venango County reported a total of 50,081.55 tons of municipal solid waste generated. Of that total, 2,650.7 tons were recycled giving Venango County a 5% recycling rate. The county has an msw generation rate of 0.87 tons per person per year. The national average is 0.84 tons per person per year.

Site Characteristics

The Venango County survey resulted in the identification of 174 illegal dumpsites totaling more than 386.38 tons of trash. The sites ranged in size from approximately .125 tons to 20 tons of waste. A chart of Site Characteristics by Municipality can be found as Attachment 5 of this report.

Of the 174 dump sites, 98% were in rural areas. The terrain of Venango County is relatively hilly. Hillsides provide illegal dumpers with a convenient place for easy unloading. Ninety percent of the sites were considered to be a continuous problem where dumping occurs routinely. Nine sites (5%) had “No Dumping” signs present, and all 9 were active sites. Signs, although effective in some areas, often send a message that this is a “safe” place to dump. In some county surveys, the presence of signs resulted in the identification of sites that were not visible from the road. Concerning visibility, 90% of the sites were visible and 8% were partly visible from the road. This fact lends itself to the theory that illegally dumped trash will attract more trash.

Impacts on Waterways

The impacts of illegal dumping on wetlands and waterways in Venango County are significant. Of all the illegal dumpsites, those posing the most direct and obvious threat to the environment were located in or near waterways. Fifty five percent of the surveyed sites were in the vicinity of some sort of waterway or body of water. Twenty one of those sites had waste materials directly in the waterway itself (see Attachment 5). It should, however, be noted that all illegal dumps contaminate our water supply.

Waste Characteristics

Venango County illegal dumpsites contained a variety of waste types. In some areas, the common presence of a waste type may indicate the need for a refuse/recycling program for that particular material. Seventy nine dumpsites were located in a municipality without a curbside recycling program. Although there was a variety of refuse found in the illegal dumps, tires, appliances, and other bulky waste items were the most common waste type identified. Recyclables were also commonly found while surveying. Recyclables are defined as steel, bi-metallic and aluminum cans, glass, plastic bottles, newspaper, magazines, and cardboard. These were usually mixed with other materials. A chart of the Waste Characteristics by Municipality can be found as Attachment 6, as well as a chart showing Illegal Dumpsite Characteristics Summary by County as Attachment 7 of this report.

POSSIBLE CAUSES AND SOLUTIONS

Illegal dumping occurs in every county of the state. There are a multitude of reasons and excuses why people dump: the cost or inconvenience of proper disposal; the lack of, or frustration in, finding proper disposal options; lack of public education; profit making; the result of other criminal activity or malicious mischief.

Possible Causes

- Municipal curbside trash collection is unavailable
Because it is not mandated by the state, trash collection options are dependent on the city or municipal government. As many rural and small-town municipalities lack funding for mandatory trash collection, it is up to the resident to pay for trash collection. Communities that depend on private subscription for waste collection services have reported greater dumping problems. Inherent inefficiencies and associated higher costs exist in almost all private subscription systems because trucks must travel long distances between customers.⁴
- Recycling programs are unavailable or inconvenient
Act 101 dictates that all communities with populations over 10,000, and densely populated municipalities between 5,000 and 10,000, have recycling programs. Communities that fall outside of these parameters must pay for recycling on their own. Depending on the county, many or all of these communities don't have funding to support a curbside recycling program. Curbside recycling communities have reported a lower incidence of residential waste accumulation problems and a slightly lower incidence of dumping problems.⁵
- Disposal of Construction and Demolition debris (C&D)
C&D debris is a serious solid waste management issue because of the amount that is generated each year. C&D debris is often found in illegal dumps and creates a compounded problem because some of the materials may be

⁴ PA CleanWays and PROP, "Factors Influencing Illegal Dumping in Pennsylvania Communities", Spring 2001

⁵ PA CleanWays and PROP, "Factors Influencing Illegal Dumping in Pennsylvania Communities", Spring 2001

hazardous, such as wood that has been chemically treated or painted with lead based paint, insulation containing asbestos, or shingles.

- **Shortage of enforcement**
Unfortunately, many communities cannot devote people and resources to effectively deal with illegal dumping. As a result, dumpers do not fear prosecution and have no reason to stop their habits.
- **Education**
Illegal dumping has been a learned habit for many. Prior to anti – dumping laws, it was common practice to use open town dumps, burn or bury trash, or dump in a convenient out of the way area. Today we know the harmful effects from illegal dumping. Education is key to diminish the habits learned and teach the public proper and safe disposal practices.
- **Minimal funding opportunities**
Funds are needed to organize cleanups, educate the public, enforce regulations, and cover other associated project costs. Because of limited funding for cleanups and abatement activities, these kinds of events can be difficult to coordinate.

Possible Solutions

- **Organize a cleanup**
Cleanups are an effective way to combat littering and illegal dumping. Cleanups help to build ownership, restore community pride, and send a message that dumping will no longer be tolerated.
- **Organize a special collection event**
Special one-day collection events are worthwhile. These special collection opportunities are very effective when routinely offered, such as each spring or fall as a community cleanup day, but are also successful when offered as community resources permit. These special collections commonly target hard-to-dispose of materials such as tires, appliances, scrap metal, computers, electronics, and household hazardous waste. Most of these items account for what is found in illegal dumps.
- **Physical deterrents**
The placing of guard rails or mounds of dirt at pull-off areas, as well as the planting of trees, can help provide a barrier that will limit accessibility to a site for future dumping.
- **Site monitoring and maintenance**
It is important to monitor a site after an area has been cleaned in order to watch for subsequent dumping or littering, to keep the site clean, and to report any incriminating evidence to the proper enforcement agency. Keeping the site

clean makes it easier to spot new trash and discourages subsequent dumping, since trash attracts trash.

Enforcement, with site monitor support, effectively decreases the incidents of dumping and littering. When word gets out that dumping activity will not be tolerated and violators will be caught and prosecuted, dumping decreases.

- **Community education**
Intentional illegal dumping and littering are social problems that require a shift in attitudes and practices. Education is the key to changing values, habits, and attitudes. Education programs should be tailored to inform the community and can take many forms, such as, school/community presentations, press releases, radio and newspaper ads, and publications.
- **Enforcement of existing laws**
Any improper disposal of trash is illegal and violators can be prosecuted. Numerous Pennsylvania agencies enforce laws addressing improper disposal of trash. The Pennsylvania General Assembly creates and enacts our littering and dumping laws.⁶ County and municipal governments create and enact ordinances that are specific within their local boundaries.

SUMMARY

This survey accounted for 174 illegal dumpsites in Venango County consisting of 386.38 tons of trash. This is not a comprehensive survey of the entire county as it is expected that there are many more illegal dumpsites on private lands, as well as ones on public lands that have gone undetected. However, the documentation and assessment of these 174 sites in Venango County is a strong step forward in the fight against illegal dumping in Pennsylvania. By providing the needed data to address the problem of illegal dumping, constituents can begin addressing the problem through public policy, resource allocation, community education, and cleanups.

⁶ Read about the Pennsylvania Code at www.pacode.com

Venango County, Pennsylvania Illegal Dumpsites and Municipalities May 2008

Venango County, Pennsylvania Illegal Dumpsites and Population Density May 2008

Population Density by Municipality

People per square mile

-
 Less than 25 people
-
 25.01 to 75 people
-
 75.01 to 500 people
-
 More than 500 people

Venango County, Pennsylvania Illegal Dumpsites and Environmental Features May 2008

Illegal Dumpsites and Trash Collection by Municipality**

Municipality	Illegal Dumpsites	Calculated Tons*	Trash Collection	Curbside Recycling	Drop Off Recycling
Allegheny Township	7	12.5	X		
Barkeyville Borough	0	0			
Canal Township	15	38.5			
Cherrytree Township	18	43			X
Clinton Township	0	0			
Clintonville Borough	0	0	X		
Cooperstown Borough	1	1			
Cornplanter Township	28	125	X		X
Cranberry Township	12	17.5			X
Emlenton Borough	0	0			
Franklin City	0	0	X	X	
Frenchcreek Township	6	18	X		X
Irwin Township	6	3.625			
Jackson Township	16	24			
Mineral Township	1	2			
Oakland Township	11	15			X
Oil City	1	1	X	X	
Oilcreek Township	7	5.5			
Pinegrove Township	1	0.5			
Pleasantville Borough	0	0	X		X
Plum Township	10	27			
Polk Borough	0	0			X
President Township	6	8			
Richland Township	1	0.5			
Rockland Township	5	5.25			
Rouseville Borough	0	0			
Sandycreek Township	1	0.5	X		X
Scrubgrass Township	2	1			
Sugarcreek Borough	19	37	X		X
Utica Borough	0	0			
Victory Township	0	0			

Sixty eight percent of Venango County's municipalities have illegal dumping activity.

Nine of Venango County's municipalities have trash collection.

Two of Venango County's municipalities have a curbside recycling program.

Ninety nine percent of the sites were located in municipalities without a curbside recycling program.

*Quantities assessed at time of survey were estimates based on what was visible.

**Information concerning mandatory trash collection, curbside recycling, and drop off recycling is deemed correct at time of printing and cannot be guaranteed due to changes in ordinances and funding in each individual municipality. Data was gathered through phone calls to each municipality, county solid waste specialists, county recycling coordinators, and data taken from DEP's Recycling Page Resources.

Venango County IDS Site Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Demographics	Distance from Waterway	Visibility from Roadway	Road Ownership	Terrain Type	Active
Allegheny Township	Bailey Road	0006	0.5	Rural	More than 100 ft	Yes	Municipal	Medium Slope	Yes
Allegheny Township	Dunham Road	0005	1	Rural	Within 50 ft	Yes	Municipal	Gently Sloped	Yes
Allegheny Township	Golby Road	0002	7.5	Rural	Within 50 ft	Yes	Municipal	Steep Slope	Yes
Allegheny Township	Otto Road	0004	0.5	Rural	More than 100 ft	Yes	Municipal	Flat	Yes
Allegheny Township	Pithole Road	0008	0.5	Rural	More than 100 ft	Yes	State	Gently Sloped	Yes
Allegheny Township	Pleasant Valley Drive	0007	1.5	Rural	Within 50 ft	Yes	Municipal	Medium Slope	No
Allegheny Township	Skunk Hollow Road	0001	1	Rural	No waterway nearby	Yes	Municipal	Flat	Yes
Canal Township	Brown Hill Road	0014	0.5	Rural	More than 100 ft	Yes	Municipal	Gently Sloped	Yes
Canal Township	Deckards Run Road Site 1	0017	6	Rural	Within 50 ft	Yes	State	Gently Sloped	Yes
Canal Township	Deckards Run Road Site 2	0020	1.5	Rural	Within 50 ft	Yes	State	Gently Sloped	Yes
Canal Township	Fish Road 308	0019	1.5	Rural	More than 100 ft	Yes	Municipal	Steep Slope	Yes
Canal Township	French Creek Road	0010	0.5	Rural	Within 50 ft	Yes	Municipal	Steep Slope	Yes
Canal Township	Grove Road	0022	0.5	Rural	50 to 100 ft	Yes	Municipal	Medium Slope	Yes
Canal Township	Judson Road	0012	7.5	Rural	More than 100 ft	Yes	Municipal	Flat	Yes
Canal Township	Long Road	0013	0.5	Rural	Within 50 ft	Yes	Municipal	Medium Slope	Yes
Canal Township	McCune Road	0023	0.5	Rural	Within 50 ft	Yes	Municipal	Gently Sloped	Yes
Canal Township	Mill Road	0021	0.5	Rural	Within 50 ft	Yes	Municipal	Medium Slope	Yes
Canal Township	Old Franklin Pike	0024	5	Rural	More than 100 ft	Yes	Municipal	Medium Slope	Yes
Canal Township	US Route 322	0018	10	Rural	More than 100 ft	Yes	State	Medium Slope	Yes
Canal Township	Utica Road & Route 322	0009	0.5	Rural	50 to 100 ft	Yes	State	Flat	No
Canal Township	Wheeling Hill Road	0015	2.5	Rural	No waterway nearby	Yes	Municipal	Medium Slope	Yes
Canal Township	Wood Hill Road	0016	1	Rural	More than 100 ft	Yes	Municipal	Gently Sloped	Yes
Cherrytree Township	Black Hill Road	0036	0.5	Rural	More than 100 ft	Yes	Municipal	Flat	Yes
Cherrytree Township	Breedtown Road	0035	0.5	Rural	Within 50 ft	Yes	Municipal	Flat	Yes

Attachment 5

Venango County IDS Site Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Demographics	Distance from Waterway	Visibility from Roadway	Road Ownership	Terrain Type	Active
Cherrytree Township	Cherrytree Road East	0033	0.5	Rural	More than 100 ft	Yes	Municipal	Medium Slope	Yes
Cherrytree Township	Cherrytree Road Site 1	0025	0.5	Rural	No waterway nearby	Yes	Municipal	Flat	Yes
Cherrytree Township	Cherrytree Road Site 2	0037	2.5	Rural	No waterway nearby	Yes	Municipal	Flat	Yes
Cherrytree Township	Dempsey-Gresham Road	0034	0.5	Rural	Within 50 ft	Yes	Municipal	Gently Sloped	Yes
Cherrytree Township	Drake Well Road	0030	1.5	Rural	More than 100 ft	Yes	Municipal	Flat	Yes
Cherrytree Township	Fairview Road	0031	2	Rural	No waterway nearby	Yes	Municipal	Flat	Yes
Cherrytree Township	Gresham-Dempseytown Road	0039	0.5	Rural	No waterway nearby	Yes	Municipal	Flat	Yes
Cherrytree Township	Kunz Road	0128	12.5	Rural	More than 100 ft	Yes	Municipal	Gently Sloped	Yes
Cherrytree Township	Miles Road	0032	3	Rural	More than 100 ft	Yes	Municipal	Gently Sloped	Yes
Cherrytree Township	Miller Road	0027	0.5	Rural	More than 100 ft	Yes	State Park	Steep Slope	Yes
Cherrytree Township	Oil Creek Pike Road	0029	1	Rural	More than 100 ft	Yes	Municipal	Gently Sloped	No
Cherrytree Township	Old Bankston Road	0046	0.5	Rural	In Waterway/Wetland	Yes	Municipal	Steep Slope	No
Cherrytree Township	Perry Street	0038	1.5	Rural	No waterway nearby	Yes	Municipal	Gently Sloped	Yes
Cherrytree Township	Route 8 North	0026	3.5	Rural	More than 100 ft	Yes	State	Medium Slope	Yes
Cherrytree Township	Stone-Springhouse Road	0136	10	Rural	No waterway nearby	Yes	Municipal	Flat	Yes
Cherrytree Township	Trout Run Road	0028	1.5	Rural	Within 50 ft	Yes	Municipal	Flat	Yes
Cooperstown Borough	Cooperstown Ballfield	0040	1	Rural	50 to 100 ft	Yes	Municipal	Steep Slope	Yes
Cornplanter Township	Berry Road	0047	0.5	Rural	In Waterway/Wetland	Yes	State	Medium Slope	No
Cornplanter Township	Briar Lane	0064	0.5	Suburban	More than 100 ft	Yes	Municipal	Medium Slope	Yes
Cornplanter Township	Cemetery Road	0063	1	Rural	More than 100 ft	Yes	Municipal	Gently Sloped	Yes
Cornplanter Township	Columbia Farm	0065	10	Rural	50 - 100 ft	Partial	State Park	Flat	No
Cornplanter Township	Columbia Household	0045	3	Rural	In Waterway/Wetlands	Partial	State Park	Medium Slope	No
Cornplanter Township	Cornplanter Hill Road	0054	11	Rural	More than 100 ft	Yes	Municipal	Steep Slope	Yes
Cornplanter Township	Durkin Road Site 1	0051	10	Rural	50 to 100 ft	Yes	Municipal	Steep Slope	Yes

Attachment 5

Venango County IDS Site Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Demographics	Distance from Waterway	Visibility from Roadway	Road Ownership	Terrain Type	Active
Cornplanter Township	Durkin Road Site 2	0052	20	Rural	More than 100 ft	Yes	Municipal	Steep Slope	Yes
Cornplanter Township	Gibson Hill Road	0055	5	Rural	50 to 100 ft	Yes	Municipal	Steep Slope	Yes
Cornplanter Township	Gibson Hill Road	0120	0.5	Rural	More than 100 ft	Yes	Municipal	Steep Slope	Yes
Cornplanter Township	Leshner Road	0119	0.5	Rural	In Waterway/Wetland	Yes	Municipal	Extremely Steep	Yes
Cornplanter Township	Maintenance Barn	0041	15	Rural	No Waterway Nearby	No	State	Medium Slope	No
Cornplanter Township	McFate Road	0059	0.5	Rural	More than 100 ft	Yes	Municipal	Flat	Yes
Cornplanter Township	Moody Run Road	0057	1.5	Rural	In Waterway/Wetland	Partial	Municipal	Extremely Steep	Yes
Cornplanter Township	Oleopolis Road	0060	4	Rural	More than 100 ft	Yes	Municipal	Flat	Yes
Cornplanter Township	Petroleum Center	0043	3.5	Rural	More than 100 ft	No	State	Flat	No
Cornplanter Township	Red Ski Trail	0042	3.5	Rural	No Waterway Nearby	No	State Park	Gently Sloped	No
Cornplanter Township	Rynd Hill Road Site 1	0048	0.5	Rural	No waterway nearby	Yes	Municipal	Flat	Yes
Cornplanter Township	Rynd Hill Road Site 2	0049	3	Rural	50 to 100 ft	Yes	Municipal	Steep Slope	Yes
Cornplanter Township	Rynd Hill Road Site 3	0050	1.5	Rural	50 to 100 ft	Yes	Municipal	Flat	Yes
Cornplanter Township	Ski Hut	0044	1.5	Rural	No Waterway Nearby	Partial	State Park	Gently Sloped	No
Cornplanter Township	State Route 227 East	0061	0.5	Rural	In Waterway/Wetland	Partial	State	Medium Slope	Yes
Cornplanter Township	State Route 8N	0062	0.5	Rural	Within 50 ft	Yes	State	Flat	Yes
Cornplanter Township	Union Street	0122	20	Rural	50 to 100 ft	Yes	Municipal	Flat	Yes
Cornplanter Township	Union Street	0053	2.5	Rural	More than 100 ft	Yes	Municipal	Medium Slope	Yes
Cornplanter Township	Waitz Road	0056	0.5	Rural	Within 50 ft	Yes	Municipal	Flat	Yes
Cornplanter Township	Walnut Bend Road Site 1	0066	2	Rural	No waterway nearby	Yes	Municipal	Flat	Yes
Cornplanter Township	Walnut Bend Road Site 2	0058	2.5	Rural	Within 50 ft	Yes	Municipal	Gently Sloped	Yes
Cranberry Township	Aires Hill Road	0070	3.5	Rural	In Waterway/Wetland	Partial	Municipal	Extremely Steep	Yes
Cranberry Township	Aries Hill Road	0079	1	Rural	Within 50 ft	Partial	Municipal	Medium Slope	Yes
Cranberry Township	Carnes School Road	0078	3	Rural	More than 100 ft	Yes	Municipal	Medium Slope	Yes

Venango County IDS Site Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Demographics	Distance from Waterway	Visibility from Roadway	Road Ownership	Terrain Type	Active
Cranberry Township	Deep Hollow Road Site 1	0068	0.5	Rural	Within 50 ft	Yes	State	Flat	Yes
Cranberry Township	Deep Hollow Road Site 2	0069	0.5	Rural	More than 100 ft	Yes	State	Gently Sloped	Yes
Cranberry Township	Old Kahle Road Site 1	0074	1.5	Rural	Within 50 ft	Yes	Municipal	Medium Slope	Yes
Cranberry Township	Old Kahle Road Site 2	0075	1.5	Rural	Within 50 ft	Yes	Municipal	Medium Slope	Yes
Cranberry Township	Rockmere Road Site 1	0072	0.5	Rural	No waterway nearby	Yes	Municipal	Medium Slope	Yes
Cranberry Township	Rockmere Road Site 2	0073	0.5	Rural	More than 100 ft	Yes	Private	Steep Slope	Yes
Cranberry Township	Rockmere Road Site 3	0077	0.5	Rural	More than 100 ft	Yes	Municipal	Gently Sloped	Yes
Cranberry Township	State Route 62 at Creek Crossing	0076	0.5	Rural	In Waterway/Wetland	Yes	State	Gently Sloped	Yes
Cranberry Township	Upper Sage Run Road	0071	4	Suburban	More than 100 ft	Yes	Municipal	Extremely Steep	Yes
Frenchcreek Township	Elk St Ext./ Waterworks Road	0080	7.5	Suburban	More than 100 ft	Yes	Municipal	Steep Slope	Yes
Frenchcreek Township	Kraft Hill Road	0081	3	Rural	In Waterway/Wetland	Yes	Municipal	Steep Slope	Yes
Frenchcreek Township	Nogle Road	0083	1.5	Rural	In Waterway/Wetland	Yes	Municipal	Steep Slope	Yes
Frenchcreek Township	Phelps Road	0082	2	Rural	More than 100 ft	Yes	Municipal	Flat	Yes
Frenchcreek Township	Porter Road	0084	1	Rural	More than 100 ft	Yes	Municipal	Steep Slope	Yes
Frenchcreek Township	Stone Road	0085	3	Rural	More than 100 ft	Yes	Municipal	Medium Slope	Yes
Irwin Township	Game Lands Road Site 1	0090	0.5	Rural	More than 100 ft	No	Municipal	Steep Slope	No
Irwin Township	Game Lands Road Site 2	0091	0.5	Rural	More than 100 ft	Yes	Municipal	Flat	No
Irwin Township	Gibb Road	0086	0.125	Rural	More than 100 ft	Yes	Municipal	Flat	Yes
Irwin Township	Wheldon Pike Road Site 1	0087	1.5	Rural	Within 50 ft	Yes	Municipal	Steep Slope	Yes
Irwin Township	Wheldon Pike Road Site 2	0088	0.5	Rural	Within 50 ft	Yes	Municipal	Medium Slope	Yes
Irwin Township	Woods Road	0089	0.5	Rural	50 to 100 ft	Yes	Municipal	Flat	Yes
Jackson Township	Beagle Club Road Site 1	0099	3	Rural	More than 100 ft	Yes	Municipal	Medium Slope	Yes
Jackson Township	Beagle Club Road Site 2	0100	1.5	Rural	50 to 100 ft	Yes	Municipal	Steep Slope	No
Jackson Township	Beatty Run Road	0011	3	Rural	Within 50 ft	Yes	State	Steep Slope	Yes

Venango County IDS Site Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Demographics	Distance from Waterway	Visibility from Roadway	Road Ownership	Terrain Type	Active
Jackson Township	Boals Road Site 1	0094	1	Rural	Within 50 ft	Yes	Municipal	Extremely Steep	Yes
Jackson Township	Boals Road Site 2	0093	2	Rural	More than 100 ft	Yes	State	Steep Slope	Yes
Jackson Township	Bowman Road	0096	1	Rural	Within 50 ft	Yes	Municipal	Medium Slope	Yes
Jackson Township	Donation Hill Road	0101	2	Rural	More than 100 ft	Yes	State	Steep Slope	Yes
Jackson Township	Furnace Road	0095	1.5	Rural	Within 50 ft	Yes	Municipal	Steep Slope	Yes
Jackson Township	Jackson-Plum Road Site 1	0104	0.5	Rural	Within 50 ft	Yes	Municipal	Extremely Steep	Yes
Jackson Township	Jackson-Plum Road Site 2	0105	1	Rural	Within 50 ft	Yes	Municipal	Medium Slope	Yes
Jackson Township	Lake Creek Road	0097	0.5	Rural	More than 100 ft	Yes	State	Flat	Yes
Jackson Township	Saw Mill Road	0098	2.5	Rural	More than 100 ft	Yes	Municipal	Gently Sloped	Yes
Jackson Township	Smalls Road	0103	2	Rural	In Waterway/Wetland	Yes	Municipal	Extremely Steep	Yes
Jackson Township	State Route 427 N	0106	0.5	Rural	Within 50 ft	Yes	State	Flat	Yes
Jackson Township	Stewart Road	0102	0.5	Rural	Within 50 ft	Yes	Municipal	Medium Slope	Yes
Jackson Township	Tologa Road	0092	1.5	Rural	Within 50 ft	Yes	Municipal	Medium Slope	Yes
Mineral Township	Kimbel Hill Road	0107	2	Rural	Within 50 ft	Yes	Municipal	Steep Slope	Yes
Oakland Township	Cherrytree Road E 450	0116	0.5	Rural	In Waterway/Wetland	Yes	Municipal	Medium Slope	Yes
Oakland Township	Creek Road 597	0118	0.5	Rural	In Waterway/Wetland	Yes	Municipal	Flat	Yes
Oakland Township	Davis Road	0117	1.5	Rural	50 to 100 ft	Yes	Municipal	Gently Sloped	Yes
Oakland Township	Gifford Road	0114	6	Rural	More than 100 ft	Yes	Municipal	Gently Sloped	Yes
Oakland Township	Greshem Road	0121	2	Rural	50 to 100 ft	Yes	Municipal	Medium Slope	Yes
Oakland Township	Horn Road	0110	0.5	Rural	Within 50 ft	Partial	Municipal	Gently Sloped	Yes
Oakland Township	Kane Run Road	0111	1.5	Rural	Within 50 ft	Yes	Municipal	Flat	Yes
Oakland Township	Pritchard Road	0109	1	Rural	Within 50 ft	Yes	Municipal	Flat	Yes
Oakland Township	Pump Station Road	0113	0.5	Rural	More than 100 ft	Yes	Municipal	Gently Sloped	No
Oakland Township	Speer Road	0108	0.5	Rural	Within 50 ft	Yes	County	Medium Slope	No

Venango County IDS Site Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Demographics	Distance from Waterway	Visibility from Roadway	Road Ownership	Terrain Type	Active
Oakland Township	State Route 417	0115	0.5	Rural	Within 50 ft	Yes	State	Flat	Yes
Oil City	State Route 8/62 South	0123	1	Rural	Within 50 ft	Yes	State	Flat	Yes
Oilcreek Township	Bug Town Road	0126	2	Rural	More than 100 ft	Yes	Municipal	Flat	Yes
Oilcreek Township	Holbrook Road	0112	0.5	Rural	50 to 100 ft	Yes	Municipal	Flat	Yes
Oilcreek Township	Miller Farm Road	0127	0.5	Rural	Within 50 ft	Yes	Municipal	Steep Slope	Yes
Oilcreek Township	Old Warren Pike Road	0003	0.5	Rural	Within 50 ft	Yes	Municipal	Medium Slope	Yes
Oilcreek Township	RT 27 Oil Well Road	0124	1	Rural	More than 100 ft	Partial	Municipal	Flat	Yes
Oilcreek Township	State Route 227 East	0129	0.5	Rural	No waterway nearby	Yes	State	Flat	Yes
Oilcreek Township	White City Road	0125	0.5	Rural	In Waterway/Wetland	Yes	Municipal	Medium Slope	Yes
Pinegrove Township	Powell Road	0130	0.5	Rural	In Waterway/Wetland	Yes	Municipal	Gently Sloped	Yes
Plum Township	Davis Road	0139	5	Rural	More than 100 ft	Yes	Municipal	Gently Sloped	Yes
Plum Township	Davison Road	0132	1	Rural	More than 100 ft	Yes	Municipal	Gently Sloped	Yes
Plum Township	Ghering Road	0133	2	Rural	No waterway nearby	Yes	Municipal	Gently Sloped	Yes
Plum Township	Gifford Road	0131	2	Rural	No waterway nearby	Yes	Municipal	Medium Slope	Yes
Plum Township	Goodwin Road	0137	0.5	Rural	More than 100 ft	Yes	Municipal	Flat	Yes
Plum Township	Knapp Road	0135	2	Rural	More than 100 ft	Yes	Municipal	Flat	Yes
Plum Township	McCurdy Road	0138	0.5	Rural	In Waterway/Wetland	Yes	Municipal	Gently Sloped	Yes
Plum Township	McKenzie Road	0141	0.5	Rural	More than 100 ft	Yes	Municipal	Flat	Yes
Plum Township	Ridgeview Road	0134	12.5	Rural	No waterway nearby	Yes	Municipal	Gently Sloped	Yes
Plum Township	State Route 428	0140	1	Rural	Within 50 ft	Yes	State	Gently Sloped	Yes
President Township	Bodamer Road Site 1	0145	1	Rural	More than 100 ft	Yes	State	Flat	Yes
President Township	Bodamer Road Site 2	0146	2.5	Rural	More than 100 ft	Yes	Municipal	Steep Slope	Yes
President Township	Eagle Rock Road Site 1	0143	2	Rural	50 to 100 ft	Partial	Municipal	Extremely Steep	Yes
President Township	Eagle Rock Road Site 2	0144	1.5	Rural	More than 100 ft	Yes	Municipal	Extremely Steep	Yes

Venango County IDS Site Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Demographics	Distance from Waterway	Visibility from Roadway	Road Ownership	Terrain Type	Active
President Township	Flat Iron Road	0147	0.5	Rural	50 to 100 ft	Partial	Municipal	Medium Slope	Yes
President Township	Route 62N Pulloff	0142	0.5	Rural	50 to 100 ft	Yes	State	Medium Slope	Yes
Richland Township	Center Road	0148	0.5	Rural	In Waterway/Wetland	Yes	Municipal	Gently Sloped	Yes
Rockland Township	Brandon Road	0153	1	Rural	In Waterway/Wetland	Yes	Municipal	Steep Slope	Yes
Rockland Township	Potter Falls	0152	0.5	Rural	50 to 100 ft	Yes	Municipal	Gently Sloped	Yes
Rockland Township	Rockland Station Road	0150	1	Rural	In Waterway/Wetland	Yes	Municipal	Gently Sloped	Yes
Rockland Township	St. George Road-Red Line Road	0151	2.5	Rural	50 to 100 ft	Partial	Municipal	Steep Slope	Yes
Rockland Township	West Home Road-Church Road	0149	0.25	Rural	50 to 100 ft	Partial	Municipal	Steep Slope	Yes
Sandycreek Township	Ajax Road	0154	0.5	Rural	More than 100 ft	Yes	Municipal	Extremely Steep	Yes
Scrubgrass Township	Honeysuckle Road	0156	0.5	Rural	In Waterway/Wetland	Yes	Municipal	Steep Slope	Yes
Scrubgrass Township	Route 3009	0155	0.5	Rural	More than 100 ft	Yes	Municipal	Flat	Yes
Sugarcreek Borough	Allegheny Blvd State Route 8/62 N	0174	1	Rural	Within 50 ft	Yes	State	Medium Slope	Yes
Sugarcreek Borough	Beatty Run Road & Route 427	0166	0.5	Rural	Within 50 ft	Yes	Municipal	Flat	Yes
Sugarcreek Borough	Jesus Is The Way Road	0172	1.5	Rural	No waterway nearby	Yes	Municipal	Gently Sloped	Yes
Sugarcreek Borough	Keely Road	0157	2	Rural	Within 50 ft	Yes	Municipal	Medium Slope	Yes
Sugarcreek Borough	Martin Hill Road Site 1	0169	1	Rural	Within 50 ft	Yes	Municipal	Gently Sloped	No
Sugarcreek Borough	Martin Hill Road Site 2	0170	1	Rural	Within 50 ft	Yes	Municipal	Steep Slope	Yes
Sugarcreek Borough	McCleery Road	0162	1.5	Rural	More than 100 ft	Yes	Municipal	Medium Slope	Yes
Sugarcreek Borough	Route 322 Pulloff	0164	0.5	Rural	In Waterway/Wetland	Yes	State	Medium Slope	Yes
Sugarcreek Borough	Route 62N Pulloff	0067	0.5	Rural	More than 100 ft	Yes	State	Gently Sloped	Yes
Sugarcreek Borough	Shaffer Run Road Site 1	0161	0.5	Rural	Within 50 ft	Yes	Municipal	Gently Sloped	Yes
Sugarcreek Borough	Shaffer Run Road Site 2	0171	5	Rural	Within 50 ft	Yes	Municipal	Gently Sloped	Yes
Sugarcreek Borough	Sleepy Hollow Road	0168	1	Rural	Within 50 ft	Yes	Municipal	Steep Slope	Yes
Sugarcreek Borough	State Route 427 N	0167	0.5	Rural	Within 50 ft	Yes	State	Medium Slope	Yes

Venango County IDS Site Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Demographics	Distance from Waterway	Visibility from Roadway	Road Ownership	Terrain Type	Active
Sugarcreek Borough	Two Mile Run Road Site 1	0158	5	Rural	Within 50 ft	Partial	State	Extremely Steep	Yes
Sugarcreek Borough	Two Mile Run Road Site 2	0159	1.5	Rural	Within 50 ft	Yes	Municipal	Flat	Yes
Sugarcreek Borough	Two Mile Run Road Site 3	0160	1	Rural	50 to 100 ft	Yes	State	Gently Sloped	Yes
Sugarcreek Borough	Two Mile Run Road Site 4	0173	12	Rural	Within 50 ft	Yes	State	Medium Slope	Yes
Sugarcreek Borough	Warren Road Site 1	0163	0.5	Rural	Within 50 ft	Yes	Municipal	Medium Slope	Yes
Sugarcreek Borough	Warren Road Site 2	0165	0.5	Rural	Within 50 ft	Yes	State	Extremely Steep	Yes

Total Number of Sites:	<input type="text" value="174"/>	Total Calculated Tons:	<input type="text" value="386.38"/>
-------------------------------	----------------------------------	-------------------------------	-------------------------------------

* Characteristics assessed at time of survey were based on what was visible.

Attachment 6

Venango County Illegal Dump Survey Waste Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Bagged Trash	Household Trash	Recyclables	HHW	Tires	Clean Fill	C_D Waste	Yard Waste	White Goods	Electronics	Televisions	Furniture	Mattresses	Vehicle Parts	Car Batteries
Allegheny Township	Bailey Road	0006	0.5	Yes	Yes	Yes	No	3	No	Yes	No	0	0	0	1	1	No	0
Allegheny Township	Dunham Road	0005	1	Yes	Yes	Yes	No	2	No	No	No	0	1	0	0	0	Yes	0
Allegheny Township	Golby Road	0002	7.5	Yes	Yes	Yes	Yes	6	Yes	Yes	No	12	6	3	8	0	Yes	0
Allegheny Township	Otto Road	0004	0.5	No	Yes	No	No	0	No	Yes	No	0	0	0	0	0	No	0
Allegheny Township	Pithole Road	0008	0.5	No	Yes	No	No	2	No	No	No	0	0	0	0	0	No	0
Allegheny Township	Pleasant Valley Drive	0007	1.5	No	Yes	No	Yes	0	No	Yes	Yes	0	0	0	1	2	No	0
Allegheny Township	Skunk Hollow Road	0001	1	No	Yes	Yes	No	0	No	Yes	Yes	0	0	0	1	0	No	0
Canal Township	Brown Hill Road	0014	0.5	No	Yes	No	No	3	No	No	No	0	0	0	0	0	No	0
Canal Township	Deckards Run Road Site 1	0017	6	Yes	Yes	Yes	No	100	No	Yes	No	0	0	0	2	0	Yes	3
Canal Township	Deckards Run Road Site 2	0020	1.5	No	Yes	Yes	No	0	Yes	Yes	Yes	2	0	0	0	0	Yes	0
Canal Township	Fish Road 308	0019	1.5	Yes	Yes	Yes	No	0	No	Yes	No	0	0	0	3	1	Yes	0
Canal Township	French Creek Road	0010	0.5	Yes	Yes	No	No	1	No	Yes	Yes	0	0	0	0	0	No	0
Canal Township	Grove Road	0022	0.5	No	Yes	No	No	0	No	Yes	Yes	0	0	0	0	0	No	0
Canal Township	Judson Road	0012	7.5	Yes	Yes	Yes	Yes	0	Yes	Yes	No	6	4	0	3	0	Yes	0
Canal Township	Long Road	0013	0.5	No	Yes	No	No	2	No	No	Yes	0	0	0	0	0	Yes	0
Canal Township	McCune Road	0023	0.5	Yes	Yes	No	No	2	No	No	Yes	1	0	0	0	0	No	0
Canal Township	Mill Road	0021	0.5	No	Yes	Yes	No	0	No	No	No	0	0	0	0	0	No	0
Canal Township	Old Franklin Pike	0024	5	No	Yes	No	No	300	No	No	No	0	0	0	0	0	No	0
Canal Township	US Route 322	0018	10	No	Yes	Yes	No	120	No	Yes	No	0	0	0	0	0	Yes	0
Canal Township	Utica Road & Route 322	0009	0.5	Yes	Yes	No	No	0	No	No	No	0	0	0	0	0	No	0
Canal Township	Wheeling Hill Road	0015	2.5	Yes	Yes	Yes	No	17	No	Yes	No	0	0	0	0	0	Yes	0
Canal Township	Wood Hill Road	0016	1	No	Yes	No	No	2	No	No	No	0	0	0	0	0	Yes	0
Cherrytree Township	Black Hill Road	0036	0.5	Yes	Yes	Yes	No	3	No	Yes	No	1	2	2	0	0	Yes	0

Attachment 6

Venango County Illegal Dump Survey Waste Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Bagged Trash	Household Trash	Recyclables	HHW	Tires	Clean Fill	C_D Waste	Yard Waste	White Goods	Electronics	Televisions	Furniture	Mattresses	Vehicle Parts	Car Batteries
Cherrytree Township	Breedtown Road	0035	0.5	No	Yes	No	No	2	No	No	No	0	0	0	0	0	No	0
Cherrytree Township	Cherrytree Road East	0033	0.5	No	Yes	Yes	No	0	Yes	Yes	Yes	0	0	0	0	0	No	0
Cherrytree Township	Cherrytree Road Site 1	0025	0.5	No	Yes	Yes	No	0	No	Yes	Yes	0	0	0	0	0	Yes	0
Cherrytree Township	Cherrytree Road Site 2	0037	2.5	Yes	Yes	Yes	No	4	No	Yes	No	3	1	1	6	0	Yes	0
Cherrytree Township	Dempsey-Gresham Road	0034	0.5	Yes	Yes	Yes	No	0	No	Yes	No	1	0	0	0	0	No	0
Cherrytree Township	Drake Well Road	0030	1.5	Yes	Yes	Yes	Yes	0	No	Yes	Yes	2	0	0	1	0	No	0
Cherrytree Township	Fairview Road	0031	2	Yes	Yes	Yes	No	6	No	Yes	Yes	0	0	0	0	0	Yes	0
Cherrytree Township	Gresham-Dempseytown Road	0039	0.5	Yes	Yes	Yes	No	0	No	No	No	0	0	0	0	0	No	0
Cherrytree Township	Kunz Road	0128	12.5	Yes	Yes	Yes	No	80	No	Yes	Yes	6	0	0	0	0	Yes	12
Cherrytree Township	Miles Road	0032	3	Yes	Yes	Yes	No	60	Yes	Yes	Yes	1	3	0	0	0	Yes	3
Cherrytree Township	Miller Road	0027	0.5	No	Yes	No	No	0	No	No	Yes	1	0	0	0	0	No	0
Cherrytree Township	Oil Creek Pike Road	0029	1	Yes	Yes	No	No	5	No	Yes	No	1	0	0	0	0	Yes	0
Cherrytree Township	Old Bankston Road	0046	0.5	No	Yes	No	No	1	No	Yes	No	1	0	0	0	0	No	0
Cherrytree Township	Perry Street	0038	1.5	Yes	Yes	Yes	No	0	No	Yes	No	1	0	0	0	0	Yes	0
Cherrytree Township	Route 8 North	0026	3.5	Yes	Yes	Yes	No	0	Yes	Yes	Yes	0	0	0	2	0	No	0
Cherrytree Township	Stone-Springhouse Road	0136	10	Yes	Yes	Yes	No	4	Yes	Yes	Yes	1	0	0	0	0	Yes	0
Cherrytree Township	Trout Run Road	0028	1.5	Yes	Yes	No	Yes	2	No	Yes	Yes	1	1	1	0	0	Yes	3
Cooperstown Borough	Cooperstown Ballfield	0040	1	Yes	Yes	Yes	No	0	No	Yes	Yes	1	0	0	0	0	No	0
Cornplanter Township	Berry Road	0047	0.5	No	Yes	No	No	0	No	Yes	No	0	0	0	0	0	Yes	0
Cornplanter Township	Briar Lane	0064	0.5	No	Yes	No	No	3	Yes	Yes	Yes	1	0	0	0	0	No	0
Cornplanter Township	Cemetery Road	0063	1	Yes	Yes	No	No	1	No	Yes	Yes	0	0	0	0	0	No	0
Cornplanter Township	Columbia Farm	0065	10	No	No	No	No	0	No	No	No	0	0	0	0	0	No	0
Cornplanter Township	Columbia Household	0045	3	Yes	Yes	Yes	No	10	No	Yes	No	2	0	0	0	0	Yes	0

Attachment 6

Venango County Illegal Dump Survey Waste Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Bagged Trash	Household Trash	Recyclables	HHW	Tires	Clean Fill	C_D Waste	Yard Waste	White Goods	Electronics	Televisions	Furniture	Mattresses	Vehicle Parts	Car Batteries
Cornplanter Township	Cornplanter Hill Road	0054	11	Yes	Yes	Yes	Yes	30	No	Yes	Yes	4	2	1	2	1	Yes	0
Cornplanter Township	Durkin Road Site 1	0051	10	Yes	Yes	Yes	No	50	No	Yes	Yes	2	0	0	0	0	Yes	0
Cornplanter Township	Durkin Road Site 2	0052	20	Yes	Yes	Yes	Yes	12	Yes	Yes	Yes	6	4	6	20	0	Yes	0
Cornplanter Township	Gibson Hill Road	0055	5	Yes	Yes	Yes	No	33	Yes	Yes	Yes	1	1	1	4	2	Yes	0
Cornplanter Township	Gibson Hill Road	0120	0.5	Yes	Yes	No	No	0	No	No	No	0	1	0	3	0	No	0
Cornplanter Township	Leshner Road	0119	0.5	Yes	Yes	Yes	No	0	No	No	No	2	0	0	0	0	No	0
Cornplanter Township	Maintenance Barn	0041	15	No	No	No	No	0	No	No	No	0	0	0	0	0	Yes	0
Cornplanter Township	McFate Road	0059	0.5	Yes	Yes	No	No	0	No	No	No	0	1	0	0	0	No	0
Cornplanter Township	Moody Run Road	0057	1.5	Yes	Yes	Yes	No	0	No	Yes	Yes	4	0	0	0	1	No	0
Cornplanter Township	Oleopolis Road	0060	4	Yes	Yes	Yes	No	12	Yes	Yes	Yes	0	2	1	0	0	Yes	0
Cornplanter Township	Petroleum Center	0043	3.5	Yes	Yes	Yes	No	10	Yes	Yes	Yes	2	0	0	0	0	No	0
Cornplanter Township	Red Ski Trail	0042	3.5	No	Yes	Yes	No	10	No	No	No	1	0	0	0	0	Yes	0
Cornplanter Township	Rynd Hill Road Site 1	0048	0.5	Yes	Yes	Yes	No	0	No	Yes	No	0	0	0	0	0	No	0
Cornplanter Township	Rynd Hill Road Site 2	0049	3	Yes	Yes	Yes	Yes	2	Yes	Yes	Yes	0	0	0	0	0	Yes	0
Cornplanter Township	Rynd Hill Road Site 3	0050	1.5	Yes	Yes	Yes	No	6	No	Yes	Yes	2	0	0	0	0	Yes	0
Cornplanter Township	Ski Hut	0044	1.5	No	No	No	No	2	No	Yes	No	0	0	0	0	0	No	0
Cornplanter Township	State Route 227 East	0061	0.5	Yes	Yes	No	No	0	Yes	Yes	Yes	0	0	0	0	0	No	0
Cornplanter Township	State Route 8N	0062	0.5	Yes	Yes	Yes	No	1	No	Yes	Yes	0	1	0	0	0	Yes	0
Cornplanter Township	Union Street	0122	20	Yes	Yes	Yes	Yes	100	Yes	Yes	No	1	3	0	0	0	Yes	3
Cornplanter Township	Union Street	0053	2.5	Yes	Yes	Yes	No	4	Yes	Yes	Yes	2	2	1	0	0	Yes	0
Cornplanter Township	Waitz Road	0056	0.5	Yes	Yes	Yes	No	0	No	No	Yes	0	0	0	0	0	No	0
Cornplanter Township	Walnut Bend Road Site 1	0066	2	Yes	Yes	Yes	No	2	No	Yes	Yes	1	1	0	0	0	Yes	0
Cornplanter Township	Walnut Bend Road Site 2	0058	2.5	Yes	Yes	Yes	Yes	28	No	Yes	Yes	0	0	1	0	0	Yes	0

Attachment 6

Venango County Illegal Dump Survey Waste Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Bagged Trash	Household Trash	Recyclables	HHW	Tires	Clean Fill	C_D Waste	Yard Waste	White Goods	Electronics	Televisions	Furniture	Mattresses	Vehicle Parts	Car Batteries
Cranberry Township	Aires Hill Road	0070	3.5	Yes	Yes	Yes	No	5	No	Yes	Yes	0	0	0	0	1	Yes	0
Cranberry Township	Aries Hill Road	0079	1	Yes	Yes	Yes	Yes	1	Yes	Yes	Yes	0	0	0	1	0	No	0
Cranberry Township	Carnes School Road	0078	3	Yes	Yes	Yes	Yes	25	Yes	Yes	Yes	0	0	2	3	2	Yes	0
Cranberry Township	Deep Hollow Road Site 1	0068	0.5	Yes	Yes	No	No	5	No	No	Yes	0	0	0	0	0	No	0
Cranberry Township	Deep Hollow Road Site 2	0069	0.5	Yes	Yes	No	No	0	No	Yes	Yes	0	0	0	0	0	No	0
Cranberry Township	Old Kahle Road Site 1	0074	1.5	Yes	Yes	Yes	No	12	No	Yes	No	2	1	1	0	1	No	0
Cranberry Township	Old Kahle Road Site 2	0075	1.5	Yes	Yes	Yes	No	12	No	Yes	No	2	1	1	0	1	No	0
Cranberry Township	Rockmere Road Site 1	0072	0.5	No	Yes	Yes	No	1	No	No	No	1	0	0	0	0	No	0
Cranberry Township	Rockmere Road Site 2	0073	0.5	Yes	Yes	Yes	No	0	No	Yes	No	0	0	0	0	0	No	0
Cranberry Township	Rockmere Road Site 3	0077	0.5	No	Yes	Yes	Yes	1	No	No	No	1	0	0	0	0	No	0
Cranberry Township	State Route 62 at Creek Crossing	0076	0.5	Yes	Yes	No	Yes	0	Yes	No	Yes	0	0	0	0	0	No	0
Cranberry Township	Upper Sage Run Road	0071	4	Yes	Yes	Yes	No	40	Yes	Yes	Yes	3	0	0	0	0	Yes	0
Frenchcreek Township	Elk St Ext./ Waterworks Road	0080	7.5	Yes	Yes	Yes	Yes	5	Yes	Yes	Yes	10	2	1	2	1	Yes	0
Frenchcreek Township	Kraft Hill Road	0081	3	Yes	Yes	Yes	No	5	No	Yes	Yes	14	0	0	0	0	Yes	0
Frenchcreek Township	Nogle Road	0083	1.5	Yes	Yes	Yes	No	0	No	Yes	No	1	0	3	1	0	No	0
Frenchcreek Township	Phelps Road	0082	2	Yes	Yes	Yes	No	104	No	Yes	No	0	0	0	0	1	No	0
Frenchcreek Township	Porter Road	0084	1	No	Yes	No	No	2	No	Yes	Yes	5	0	0	0	0	Yes	0
Frenchcreek Township	Stone Road	0085	3	No	Yes	Yes	Yes	0	No	Yes	Yes	4	0	1	1	0	Yes	0
Irwin Township	Game Lands Road Site 1	0090	0.5	No	Yes	No	Yes	0	No	No	No	2	0	0	1	0	No	0
Irwin Township	Game Lands Road Site 2	0091	0.5	No	No	No	No	1	No	No	No	0	0	0	0	0	No	0
Irwin Township	Gibb Road	0086	0.125	No	Yes	No	Yes	0	No	No	No	0	0	0	0	0	No	0
Irwin Township	Wheldon Pike Road Site 1	0087	1.5	No	Yes	Yes	Yes	10	Yes	Yes	Yes	0	0	2	3	1	No	0
Irwin Township	Wheldon Pike Road Site 2	0088	0.5	No	Yes	No	Yes	0	No	No	No	0	0	0	0	0	No	0

Attachment 6

Venango County Illegal Dump Survey Waste Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Bagged Trash	Household Trash	Recyclables	HHW	Tires	Clean Fill	C_D Waste	Yard Waste	White Goods	Electronics	Televisions	Furniture	Mattresses	Vehicle Parts	Car Batteries
Irwin Township	Woods Road	0089	0.5	No	No	No	No	0	No	No	No	1	0	0	0	1	No	0
Jackson Township	Beagle Club Road Site 1	0099	3	Yes	Yes	Yes	No	100	No	Yes	No	3	0	0	0	0	No	0
Jackson Township	Beagle Club Road Site 2	0100	1.5	Yes	Yes	Yes	No	0	No	Yes	No	0	0	0	2	1	Yes	0
Jackson Township	Beatty Run Road	0011	3	Yes	Yes	Yes	Yes	4	No	Yes	No	12	1	0	0	0	No	0
Jackson Township	Boals Road Site 1	0094	1	Yes	Yes	Yes	No	0	Yes	Yes	Yes	1	0	0	1	0	No	0
Jackson Township	Boals Road Site 2	0093	2	Yes	Yes	Yes	No	17	No	No	Yes	0	0	1	0	1	No	0
Jackson Township	Bowman Road	0096	1	Yes	Yes	Yes	Yes	0	No	No	No	1	1	0	0	0	Yes	0
Jackson Township	Donation Hill Road	0101	2	Yes	Yes	Yes	Yes	0	Yes	Yes	Yes	1	0	1	0	0	No	0
Jackson Township	Furnace Road	0095	1.5	Yes	Yes	Yes	Yes	3	Yes	Yes	No	2	0	1	0	0	No	0
Jackson Township	Jackson-Plum Road Site 1	0104	0.5	Yes	Yes	Yes	No	0	No	No	Yes	0	0	0	0	0	No	0
Jackson Township	Jackson-Plum Road Site 2	0105	1	No	Yes	Yes	No	0	No	Yes	No	0	0	1	0	2	Yes	0
Jackson Township	Lake Creek Road	0097	0.5	Yes	Yes	No	No	21	No	No	No	0	0	0	0	0	Yes	0
Jackson Township	Saw Mill Road	0098	2.5	Yes	Yes	Yes	No	32	No	Yes	Yes	0	0	0	0	1	Yes	0
Jackson Township	Smalls Road	0103	2	Yes	Yes	Yes	No	3	Yes	Yes	Yes	6	1	0	0	0	Yes	0
Jackson Township	State Route 427 N	0106	0.5	Yes	Yes	Yes	No	0	No	No	No	0	0	0	0	0	No	0
Jackson Township	Stewart Road	0102	0.5	Yes	Yes	Yes	No	7	No	No	No	0	0	0	0	0	Yes	0
Jackson Township	Tologa Road	0092	1.5	Yes	Yes	Yes	No	10	No	Yes	No	0	0	0	0	0	No	0
Mineral Township	Kimbel Hill Road	0107	2	No	Yes	No	Yes	1	No	No	No	3	0	0	0	0	No	0
Oakland Township	Cherrytree Road E 450	0116	0.5	Yes	Yes	No	No	1	No	No	Yes	0	0	0	0	0	No	0
Oakland Township	Creek Road 597	0118	0.5	No	Yes	Yes	No	0	No	No	No	0	0	0	0	0	No	0
Oakland Township	Davis Road	0117	1.5	No	Yes	No	No	10	No	Yes	Yes	0	2	4	1	0	Yes	1
Oakland Township	Gifford Road	0114	6	No	No	Yes	No	6	No	Yes	Yes	0	0	0	0	0	Yes	0
Oakland Township	Greshem Road	0121	2	No	Yes	Yes	No	12	No	Yes	No	0	0	0	0	0	Yes	3

Attachment 6

Venango County Illegal Dump Survey Waste Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Bagged Trash	Household Trash	Recyclables	HHW	Tires	Clean Fill	C_D Waste	Yard Waste	White Goods	Electronics	Televisions	Furniture	Mattresses	Vehicle Parts	Car Batteries
Oakland Township	Horn Road	0110	0.5	Yes	Yes	Yes	No	2	No	Yes	No	0	0	1	0	0	No	0
Oakland Township	Kane Run Road	0111	1.5	Yes	Yes	Yes	Yes	0	Yes	Yes	Yes	1	0	0	2	0	No	0
Oakland Township	Pritchard Road	0109	1	Yes	Yes	No	No	1	Yes	Yes	No	0	0	0	0	0	No	0
Oakland Township	Pump Station Road	0113	0.5	No	Yes	No	No	2	No	Yes	No	0	0	0	0	0	Yes	0
Oakland Township	Speer Road	0108	0.5	No	Yes	No	No	0	No	Yes	No	0	0	0	0	0	No	0
Oakland Township	State Route 417	0115	0.5	Yes	Yes	No	No	3	Yes	Yes	No	0	0	0	0	0	No	0
Oil City	State Route 8/62 South	0123	1	Yes	Yes	Yes	No	10	Yes	Yes	Yes	0	0	0	0	1	No	0
Oilcreek Township	Bug Town Road	0126	2	Yes	Yes	Yes	Yes	0	Yes	Yes	Yes	1	0	0	1	0	Yes	0
Oilcreek Township	Holbrook Road	0112	0.5	Yes	Yes	Yes	No	1	No	No	Yes	2	0	0	1	1	Yes	0
Oilcreek Township	Miller Farm Road	0127	0.5	Yes	Yes	Yes	No	1	Yes	Yes	Yes	0	0	0	0	1	No	0
Oilcreek Township	Old Warren Pike Road	0003	0.5	Yes	Yes	No	No	0	No	No	Yes	0	0	0	0	0	No	0
Oilcreek Township	RT 27 Oil Well Road	0124	1	Yes	Yes	Yes	No	0	No	Yes	No	2	0	0	0	0	No	0
Oilcreek Township	State Route 227 East	0129	0.5	No	Yes	No	No	0	No	No	No	0	0	0	1	0	No	0
Oilcreek Township	White City Road	0125	0.5	No	Yes	No	No	0	No	No	No	0	0	1	0	0	No	0
Pinegrove Township	Powell Road	0130	0.5	Yes	Yes	No	Yes	0	No	Yes	No	0	0	0	0	0	No	0
Plum Township	Davis Road	0139	5	No	Yes	Yes	No	100	No	Yes	No	0	0	0	0	0	Yes	0
Plum Township	Davison Road	0132	1	Yes	Yes	No	No	0	No	Yes	No	0	0	0	0	0	Yes	0
Plum Township	Ghering Road	0133	2	Yes	Yes	Yes	Yes	3	No	Yes	Yes	2	1	0	3	1	Yes	0
Plum Township	Gifford Road	0131	2	Yes	Yes	Yes	No	2	No	Yes	Yes	8	0	0	3	3	Yes	0
Plum Township	Goodwin Road	0137	0.5	No	Yes	Yes	No	1	No	No	No	0	0	0	0	0	No	0
Plum Township	Knapp Road	0135	2	No	Yes	Yes	No	50	No	Yes	No	1	0	0	0	0	Yes	0
Plum Township	McCurdy Road	0138	0.5	No	Yes	No	No	8	No	No	No	0	0	0	0	0	No	0
Plum Township	McKenzie Road	0141	0.5	No	Yes	Yes	No	2	No	Yes	No	0	0	0	0	0	No	0

Attachment 6

Venango County Illegal Dump Survey Waste Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Bagged Trash	Household Trash	Recyclables	HHW	Tires	Clean Fill	C_D Waste	Yard Waste	White Goods	Electronics	Televisions	Furniture	Mattresses	Vehicle Parts	Car Batteries
Plum Township	Ridgeview Road	0134	12.5	Yes	Yes	Yes	Yes	100	No	Yes	Yes	6	6	3	10	2	Yes	0
Plum Township	State Route 428	0140	1	Yes	Yes	No	Yes	1	Yes	Yes	Yes	2	0	0	0	0	No	0
President Township	Bodamer Road Site 1	0145	1	Yes	Yes	Yes	No	3	No	Yes	Yes	0	0	0	0	0	Yes	0
President Township	Bodamer Road Site 2	0146	2.5	Yes	Yes	Yes	Yes	5	No	Yes	Yes	1	1	1	1	0	Yes	0
President Township	Eagle Rock Road Site 1	0143	2	Yes	Yes	No	No	0	No	Yes	Yes	6	0	1	0	1	No	0
President Township	Eagle Rock Road Site 2	0144	1.5	Yes	Yes	Yes	No	0	Yes	Yes	No	1	0	0	0	1	No	0
President Township	Flat Iron Road	0147	0.5	Yes	Yes	No	Yes	5	Yes	Yes	Yes	0	0	0	1	0	Yes	0
President Township	Route 62N Pulloff	0142	0.5	Yes	Yes	Yes	No	0	No	Yes	No	0	0	0	0	0	No	0
Richland Township	Center Road	0148	0.5	No	Yes	Yes	Yes	0	No	No	No	0	0	0	0	0	No	0
Rockland Township	Brandon Road	0153	1	Yes	Yes	Yes	Yes	0	No	No	No	0	0	0	0	0	No	0
Rockland Township	Potter Falls	0152	0.5	No	No	No	No	0	Yes	Yes	Yes	0	0	0	0	0	No	0
Rockland Township	Rockland Station Road	0150	1	Yes	Yes	Yes	Yes	0	Yes	No	Yes	0	0	0	0	0	No	0
Rockland Township	St. George Road-Red Line Road	0151	2.5	Yes	Yes	Yes	Yes	0	Yes	Yes	Yes	5	0	2	4	2	No	0
Rockland Township	West Home Road-Church Road	0149	0.25	No	Yes	No	Yes	0	No	Yes	Yes	0	0	0	0	0	No	0
Sandycreek Township	Ajax Road	0154	0.5	Yes	Yes	Yes	Yes	0	No	Yes	No	1	0	0	0	0	No	0
Scrubgrass Township	Honeysuckle Road	0156	0.5	No	Yes	No	Yes	0	No	No	Yes	1	0	0	0	1	No	0
Scrubgrass Township	Route 3009	0155	0.5	No	Yes	Yes	Yes	3	Yes	Yes	No	0	0	0	0	0	No	0
Sugarcreek Borough	Allegheny Blvd State Route 8/62 N	0174	1	Yes	Yes	Yes	No	3	No	No	No	3	1	0	1	0	No	0
Sugarcreek Borough	Beatty Run Road & Route 427	0166	0.5	Yes	Yes	No	No	0	No	Yes	No	0	0	0	0	0	No	0
Sugarcreek Borough	Jesus Is The Way Road	0172	1.5	Yes	Yes	Yes	No	3	No	Yes	No	0	0	0	1	0	Yes	0
Sugarcreek Borough	Keely Road	0157	2	Yes	Yes	Yes	Yes	0	No	Yes	Yes	1	0	0	1	0	Yes	0
Sugarcreek Borough	Martin Hill Road Site 1	0169	1	No	Yes	Yes	Yes	7	No	Yes	No	2	0	0	1	1	Yes	0
Sugarcreek Borough	Martin Hill Road Site 2	0170	1	Yes	Yes	Yes	No	2	Yes	Yes	Yes	1	0	0	0	0	No	0

Venango County Illegal Dump Survey Waste Characteristics by Municipality*

Municipality	Site Name	Site Number	Calculated Tons	Bagged Trash	Household Trash	Recyclables	HHW	Tires	Clean Fill	C_D Waste	Yard Waste	White Goods	Electronics	Televisions	Furniture	Mattresses	Vehicle Parts	Car Batteries
Sugarcreek Borough	McCleery Road	0162	1.5	Yes	Yes	Yes	Yes	14	No	No	No	1	0	0	3	0	Yes	0
Sugarcreek Borough	Route 322 Pulloff	0164	0.5	Yes	Yes	No	No	1	Yes	Yes	Yes	0	0	0	0	0	No	0
Sugarcreek Borough	Route 62N Pulloff	0067	0.5	No	Yes	Yes	No	1	No	No	No	0	0	0	0	0	Yes	0
Sugarcreek Borough	Shaffer Run Road Site 1	0161	0.5	Yes	Yes	Yes	No	0	No	Yes	Yes	0	0	0	0	1	No	0
Sugarcreek Borough	Shaffer Run Road Site 2	0171	5	No	Yes	Yes	No	50	No	Yes	No	3	0	0	0	0	No	0
Sugarcreek Borough	Sleepy Hollow Road	0168	1	Yes	Yes	Yes	No	0	No	Yes	Yes	1	0	0	1	0	No	0
Sugarcreek Borough	State Route 427 N	0167	0.5	Yes	Yes	No	No	7	No	No	No	0	0	0	0	0	No	0
Sugarcreek Borough	Two Mile Run Road Site 1	0158	5	Yes	Yes	Yes	Yes	10	No	Yes	Yes	10	5	1	2	1	Yes	5
Sugarcreek Borough	Two Mile Run Road Site 2	0159	1.5	Yes	Yes	Yes	Yes	1	No	Yes	Yes	0	0	0	0	0	No	0
Sugarcreek Borough	Two Mile Run Road Site 3	0160	1	Yes	Yes	No	No	0	No	Yes	Yes	1	0	0	0	0	No	0
Sugarcreek Borough	Two Mile Run Road Site 4	0173	12	Yes	Yes	Yes	Yes	45	No	Yes	Yes	10	3	1	2	1	Yes	0
Sugarcreek Borough	Warren Road Site 1	0163	0.5	Yes	Yes	No	No	1	No	Yes	No	0	0	0	0	0	No	0
Sugarcreek Borough	Warren Road Site 2	0165	0.5	Yes	Yes	Yes	No	0	No	No	No	0	0	0	1	0	Yes	0

Total Number of Sites: 174

Total Calculated Tons: 386.38

* Characteristics assessed at time of survey were based on what was visible.

Illegal Dumpsite Characteristics Summary Chart by County

Dumpsite Characteristics	Allegheny	Bedford	Berks	Butler	Columbia	Crawford	Cumberland	Dauphin	Elk	Erie	Fayette	Fulton
Total Sites Surveyed	202	128	100	217	39	82	37	138	79	83	163	19
Estimated Tons	344	870	185	317	382	115	132	468	119	121	736	169
Location Demographics												
Rural	15%	90%	73%	88%	100%	95%	78%	61%	96%	71%	93%	100%
Suburban	70%	10%	25%	11%	0%	5%	19%	16%	1%	16%	7%	0%
Urban	15%	0%	2%	1%	0%	0%	3%	23%	3%	13%	0%	0%
Visible from Road												
Yes	62%	70%	63%	60%	85%	48%	46%	53%	71%	53%	73%	90%
No	11%	7%	10%	6%	2%	33%	11%	10%	8%	27%	10%	5%
Partial	27%	23%	27%	34%	13%	19%	43%	37%	21%	20%	17%	5%
Distance from Waterway												
In Waterway/Wetlands	24%	6%	7%	16%	13%	6%	11%	10%	8%	21%	16%	0%
Near Waterway; within 100 feet	33%	28%	49%	56%	33%	44%	43%	24%	50%	19%	40%	5%
No Waterway	43%	66%	44%	28%	54%	50%	46%	66%	42%	60%	44%	95%
Road Type												
State	37%	24%	18%	3%	13%	6%	11%	8%	23%	20%	24%	47%
Municipal/County	49%	73%	81%	97%	87%	93%	89%	76%	66%	78%	72%	48%
Forest/Park	0%	0%	1%	0%	0%	1%	0%	0%	7%	0%	0%	5%
Private/Undetermined	14%	3%	0%	0%	0%	0%	0%	16%	4%	2%	4%	0%
Terrain												
Flat	52%	24%	30%	15%	23%	28%	14%	46%	26%	45%	32%	26%
Gently Sloped	22%	31%	24%	29%	41%	28%	32%	20%	37%	22%	17%	10%
Medium Sloped	14%	18%	28%	33%	23%	24%	32%	9%	23%	14%	21%	32%
Steep	12%	27%	18%	23%	13%	20%	22%	25%	14%	19%	30%	32%

Illegal Dumpsite Characteristics Summary Chart by County

Dumpsite Characteristics	Greene	Indiana	Jefferson	Lawrence	Luzerne	McKean	Mercer	Northumberland	Schuylkill	Somerset	Venango	Washington
Total Sites Surveyed	49	114	67	31	159	73	143	125	74	210	174	126
Estimated Tons	450	680	541	112	1723	165.5	154	1634	523	543	386	317
Location Demographics												
Rural	100%	99%	100%	68%	75%	100%	99%	99%	96%	95%	98%	100%
Suburban	0%	1%	0%	19%	23%	0%	1%	1%	4%	5%	2%	0%
Urban	0%	0%	0%	13%	2%	0%	0%	0%	0%	0%	0%	0%
Visible from Road												
Yes	84%	53%	85%	71%	59%	52%	60%	62%	47%	42%	90%	60%
No	8%	31%	15%	3%	18%	29%	13%	8%	7%	22%	2%	27%
Partial	8%	16%	0%	26%	23%	19%	27%	30%	46%	36%	8%	13%
Distance from Waterway												
In Waterway/Wetlands	8%	14%	12%	25%	4%	12%	13%	20%	6%	15%	12%	6%
Near Waterway; within 100 feet	29%	54%	21%	29%	17%	28%	42%	54%	32%	24%	43%	54%
No Waterway	63%	32%	67%	46%	79%	60%	45%	26%	62%	61%	45%	40%
Road Type												
State	4%	4%	14%	20%	32%	29%	5%	16%	42%	27%	19%	77%
Municipal/County	94%	90%	82%	74%	32%	60%	94%	50%	58%	72%	78%	23%
Forest/Park	0%	0%	0%	3%	0%	11%	0%	0%	0%	1%	3%	0%
Private/Undetermined	2%	6%	4%	3%	36%	0%	1%	34%	0%	0%	0%	0%
Terrain												
Flat	22%	25%	54%	32%	40%	10%	55%	31%	43%	33%	26%	48%
Gently Sloped	29%	20%	25%	19%	32%	31%	20%	29%	23%	20%	23%	43%
Medium Sloped	27%	28%	9%	23%	17%	18%	18%	18%	14%	23%	25%	7%
Steep	22%	27%	12%	26%	11%	41%	7%	22%	20%	24%	26%	2%

Venango County Illegal Dumpsite Survey Acknowledgements

Produced by PA CleanWays

Richard Mihalic, Surveyor, PA CleanWays
Kandi Nassy, Surveyor, PA CleanWays

Andrew Aurand, University Center for Social and Urban Research, University of Pittsburgh

A special thanks to the rest of the PA CleanWays staff for their various contributions of report design, data management, and editing.

This report was produced with funding through:

A grant from the
Pennsylvania Department of Environmental Protection

PA CleanWays

105 West Fourth Street, Greensburg, PA 15601
Phone: 724-836-4121 • Toll Free: 877-772-3673
Fax: 724-836-1980 • www.pacleanways.org