

Active Solid Waste Facilities

Municipal Solid Waste Landfills

County	Facility Name	Permit #	Phone
BECKHAM	Elk City Municipal Landfill	3505009	(580)225-3246
BECKHAM	Elk City Municipal Landfill	3505012	(580)225-3246
BECKHAM	Sayre Municipal Landfill	3505011	(580)928-3420
CANADIAN	OEMA Landfill	3509005	(405)483-5402
CARTER	Southern Oklahoma Regional Disposal Landfill	3510007	(580)226-1276
COMANCHE	City of Lawton Landfill	3516015	(580)581-3468
COMANCHE	Ft. Sill Landfill	3516018	(580)442-3266
GARFIELD	City of Enid Landfill	3524006	(580)249-4917
GARVIN	Pauls Valley Landfill	3525012	(405)238-2012
GRADY	Southern Plains Landfill	3526013	(405)785-2060
GRADY	Great Plains Landfill	3526014	(405)818-0000
JACKSON	City of Altus Landfill	3533005	(580)477-0120
KAY	Ponca City Landfill	3536014	(580)767-0417
LINCOLN	Center Point Landfill	3541013	(405)567-3806
MAJOR	Red Carpet Landfill	3547002	(580)776-2255
MCCLAIN	Newcastle Landfill (Pinecrest)	3544014	(405)387-9745
MCCURTAIN	City of Broken Bow Landfill	3545008	(580)584-9445
MCCURTAIN	McCurtain County (Idabel) Landfill	3545011	(580)286-5216
MUSKOGEE	Muskogee Community Recycling & Disposal Facility	3551020	(918)439-7835
NOBLE	Northern Oklahoma Disposal, Inc.	3552011	(580)628-2445
OKLAHOMA	Oklahoma City Landfill	3555018	(405)745-3002
OKLAHOMA	Southeast OKC Landfill	3555028	(405)672-7379
OKLAHOMA	East Oak Recycling and Disposal Facility	3555036	(405)427-1112
OKMULGEE	Elliott Construction Co. (Okmulgee) Landfill	3556008	(918)733-4558
OSAGE	American Environmental Landfill	3557021	(918)245-7786
OSAGE	Osage Landfill	3557025	(918)336-3159
PAYNE	Stillwater Landfill	3560010	(405)372-6628
PITTSBURG	City of McAlester Landfill	3561012	(918) 421-4967
PITTSBURG	Alderson Regional Landfill	3561013	(918)426-0985
PONTOTOC	City of Ada Municipal Landfill	3562006	(580)436-1403
POTTAWATOMIE	Absolute Waste Solutions, Inc. Landfill	3563005	(405)598-3893
POTTAWATOMIE	Canadian Valley Landfill	3563004	(405)672-7379
PUSHMATAHA	Clinton Lewis Construction Co. Landfill	3564004	(580)298-3729
SEMINOLE	Sooner Land Management Landfill	3567020	(405)257-6108
SEQUOYAH	Sallisaw Solid Waste Disposal Facility	3568008	(918)775-4127
TULSA	Quarry Landfill	3572042	(918)437-7773
WAGONER	51B Landfill	3573021	(405)387-9745
WOODWARD	NW Oklahoma Solid Waste Disposal Authority	3577001	(580)256-3975

Municipal Solid Waste Combustors

County	Facility Name	Permit #	Phone
TULSA	Covanta Walter B. Hall Resource Recovery Facility	3572033	(918)699-0011

Construction/Demolition (C/D) Landfills			
County	Facility Name	Permit #	Phone
BRYAN	City of Durant Landfill	3507001	(580)931-6661
COMANCHE	Ft. Sill C/D Landfill	3516019	(580)442-3266
COTTON	Temple Utilities Auth. Landfill	3517006	(580)342-6776
CREEK	Creek County Landfill	3519020	(918)299-3755
GARVIN	City of Pauls Valley C/D Landfill	3525005	(405)238-3300
OKLAHOMA	Northeast Landfill	3555050	(405)424-8000
TULSA	APAC-East Quarry Landfill	3572049	(918)438-0101
Solid Waste Processing Facilities			
County	Facility Name	Permit #	Phone
COMANCHE	Southwest Liquids	3516025	(580)695-1211
LINCOLN	Midway Environmental	3541017	(918)968-0730
TULSA	Miller Environmental Transfer Station	3572060	(918)764-9503
TULSA	Harley Hollan C/D Processing Facility	3572054	(918)317-7777
Transfer Stations			
County	Facility Name	Permit #	Phone
ATOKA	Atoka Transfer Station	3503007	(580) 889-4022
BLAINE	City of Watonga Transfer Station	3506012	(580)262-1565
BRYAN	City of Durant Transfer Station	3507001	(580)924-8358
CADDO	City of Eakly Transfer Station	3508022	(405)247-9525
CANADIAN	City of Yukon Transfer Station	3509006	(405) 354-2121
CHEROKEE	Tahlequah Solid Waste Transfer Station	3511009	(918)456-8332
CHEROKEE	South Tenkiller Transfer Station	3511006	(918)458-6573
CHEROKEE	North Moody Transfer Station	3511007	(918)458-6573
CHEROKEE	Hulbert West Transfer Station	3511008	(918)458-6573
CIMARRON	Boise City Solid Waste Transfer Station	3513004	(580)544-2271
CLEVELAND	Norman Transfer Station	3514007	(405)329-8583
COMANCHE	MCSA Transfer Station	3516024	(580)549-6717
COTTON	Cotton County Transfer Station	3517007	(866)927-6362
CRAIG	Vinita Transfer Station	3518008	(918)256-1024
CREEK	Bristow Transfer Station	3519021	(918)367-6622
CUSTER	Weatherford Transfer Station	3520011	(580)672-7379
CUSTER	Clinton Transfer Station	3520012	(580)672-7379
DELAWARE	Delaware County Transfer Station #2	3521008	(918)786-1036
DELAWARE	Delaware County Transfer Station #1	3521009	(918)786-1036
GARVIN	Pauls Valley Transfer Station	3525014	(405)238-3308
GRADY	Chickasha Transfer Station	3526012	(405)222-4454
HASKELL	Haskell County Transfer Station	3531007	(918)967-0812
JEFFERSON	City of Waurika Transfer Station	3534007	(580)228-2714
KINGFISHER	Kingfisher County Transfer Station	3537008	(405)375-3705
KIOWA	Kiowa County Transfer Station	3538017	(866)927-6362
LEFLORE	Spiro Transfer Station	3540020	(918)647-8516
LEFLORE	Talihina Transfer Station	3540022	(918)647-8516
LEFLORE	Heavener Transfer Station	3540021	(918)647-8516
LEFLORE	Arkoma Transfer Station	3540023	(918)647-8516
LEFLORE	Poteau Transfer Station	3540024	(918)647-8516

LOVE	Marietta Transfer Station	3543004	(580)276-9771
MCINTOSH	City of Eufaula Transfer Station	3546006	(918)689-3182
MCINTOSH	City of Checotah Transfer Station	3546008	(918)473-2286
MAYES	Pryor Transfer Station	3549029	(918)825-0026
MUSKOGEE	Herringshaw Waste Management & Recycling	3551021	(918)687-4133
OKLAHOMA	City of Midwest City Transfer Station	3555029	(405)739-1360
OKLAHOMA	Edmond Transfer Station	3555051	(405) 216-9401
OKLAHOMA	Oklahoma City Household Hazardous Waste Collection Facility	3555054	(405)297-1774
OKMULGEE	City of Henryetta Transfer Station	3556006	(918)652-3344
OTTAWA	Miami Transfer Station	3558019	(918)541-2287
PAYNE	City of Cushing Transfer Station	3560008	(918)225-1999
POTTAWATOMIE	Shawnee Solid Waste Transfer Station	3563006	(405)275-0900
SEQUOYAH	Sue's Recycling Facility	3568009	(918)773-4007
STEPHENS	Stephens County Transfer Station	3569014	(580)252-2264
TEXAS	City of Guymon Transfer Station	3570011	(580)338-2434
TULSA	Tulsa Recycle & Transfer, Inc.	3572037	(918)583-3867
WOODS	City of Alva Waste Processing Plant	3576005	(580)327-3342
WOODS	City of Alva Solid Waste Transfer Station	3576007	(580)327-1340
Composting Facilities			
County	Facility Name	Permit #	Phone
CLEVELAND	City of Norman Yard waste Compost Facility	3514013	(405)329-8583
COMANCHE	Ft. Sill Composting Facility	3516023	(580)442-3266
OKLAHOMA	ENSO Medical Marijuana Waste Composting	3555065	(405)323-7762
OKALHOMA	Prairie Dirt Solutions Yard Waste Composting	3555061	(405)706-0751
OKLAHOMA	Stealth Business Solutions (MMW) Composting	3555066	(405)640-5633
POTTAWATOMIE	Green to Gold Recycling Vermicomposting	3563007	(479)651-0950
SEQUOYAH	Green Leaf Recycling Vermicomposting	3568011	(580)442-3266
Regulated Medical Waste Processing Facilities			
County	Facility Name	Permit #	Phone
LINCOLN	Stericycle Medical Waste Processing Facility	3541014	(331)300-3238
OKLAHOMA	OK Medical Waste Disposal	3555068	(857)253-8917
SEQUOYAH	Sooner Medical Waste Management	3568010	(918)336-7000
Regulated Medical Waste Transfer Stations			
County	Facility Name	Permit #	Phone
OKLAHOMA	Stericycle Transfer Station	3555049	(405)813-3100
OKLAHOMA	Medical Waste Transfer	3555067	(870)427-6017
TULSA	Medassure Heartland	3572056	(918)364-3004
TULSA	Capital Waste Solutions	3572058	(918)477-0100
Generator Owned and Operated Non-hazardous Industrial Waste Landfills			
County	Facility Name	Permit #	Phone
MCCURTAIN	International Paper NHIW Landfill	3545009	(580)933-1963
MUSKOGEE	Georgia Pacific NHIW Landfill	3551007	(918)684-4859
MUSKOGEE	Georgia Pacific NHIW Landfill	3551015	(918)684-4859
MUSKOGEE	Georgia Pacific NHIW Landfill	3551019	(918)684-4859
PITTSBURG	McAlester Army Ammunition Plant NHIW Landfill	3561014	(918)420-7630
PONTOTOC	Holcim NHIW Landfill	3562007	(580)421-8900

Coal Combustion Residual (CCR) Landfills			
County	Facility Name	Permit #	Phone
CHOCTAW	Western Farmers CCR Landfill	3512008	(405)247-3351
MAYES	Grand River Dam Authority CCR Landfill	3549012	(918)824-7544
NOBLE	Big Fork Ranch CCR Landfill	3552014	(580)765-6693
ROGERS	AEP - PSO NE Power Station CCR Landfill	3566010	(918)581-0802