

Waste Reduction and Cost Cutting

Michael Tortora, CHMM

Hartford Hospital

Hartford, CT

Hospitals for a Healthy Environment

- H2E
- Joint project between
 - USEPA
 - American Hospital Association
 - American Nursing Association
 - Healthcare Without Harm

Hospitals for a Healthy Environment

- MOU between EPA and AHA:
 - Virtually eliminate mercury by 2005
 - Reduce waste by 33% by 2005 and by 50% by 2010
 - Further identify other hazardous waste and PBT pollutants for pollution prevention

Hospitals for a Healthy Environment

- AWARD PROGRAMS

- Partner Recognition
- Partners for Change
- Making Medicine Mercury Free
- Champions for Change
- Environmental Leadership

Self Assessment

- Solid Waste
 - Regulated Medical Waste (Red Bag)
 - Hazardous Waste
 - Universal Waste
-
- Where is it and how much???

Self Assessment

- Contact the appropriate people / departments
- Inspections / walkthroughs
- H2E Self assessment form (available on line)

Appropriate Contacts

- Solid Waste Management:
 - Building services
- Medical waste (RMW or red bag)
 - Building services
- Hazardous (RCRA) waste
 - Facilities (Industrial Hygiene)
 - Engineering

Appropriate Contacts

- Radioactive Waste
 - Radiology, R.O.
- Cafeteria Waste (cooking grease)
- Getting these people together is very important- Self assessment form is helpful here

Self Assessment Form

- Available on www.h2e-online.org

Solid Waste Management

- Reduced solid waste by 800,000 lbs. In 2001
- Increased recycling of materials
- Reuse- construction debris
- Removing Garbage receptacles

Regulated Medical Waste

- Red Bag, Biohazardous, medical waste
- Since 1993 red bag waste has gone from 1 million pounds per year to 500, 000 pounds per year (50%) reduction
 - Training
 - Removing recepticals
 - Autoclaving

Mercury

- Do an inventory:
 - Use checklists
 - Committees
 - Site visits
- Purchasing
 - Policy

Hazardous Waste

- RCRA waste, State regulated
- Generator status (RCRA Waste)
 - LQG generate or store >1000 Kg (2200 lbs.) in any one month of the calendar year
 - SQG <1000 Kg (2200 lbs.)
 - LQG has more regulatory requirements
 - HH is an LQG

Hazardous Waste

- Over 20 different waste streams
 - Flammable liquids (labs)
 - Corrosives (labs, radiology)
 - Waste paint (Engineering)
 - Mercury (small amounts)

- Identify largest waste stream and implement plan

Hazardous Waste

- Flammable liquids make up nearly 65% of our total waste
- Recycling with fractional distillation (purer product)- a waste minimization plan
- 2004 goal- stay below 10,000 lbs. Hazardous waste and eventually below SQG status

- **Hazardous waste time line**
 - **1998 Generated over 35,000 pounds of waste**
 - **2000 Became partner with EPA / H2E**
 - **2002 Recognized by H2E as Partner in Change and received Making Medicine Mercury Free honors**
 - **2003 H2E Partner in Change**
 - **2003 Mercury Free Purchasing Policy approved**

- **Hazardous time line (cont.)**
 - **April 2003 Solvent recycling in laboratory begins**
 - **June 2003 Hazardous waste quantities drop below LQG threshold for month**
 - **2003 Haz Waste totals drop below 10000 lbs.**
 - **March 2004 4th Partners for Change Award**

Hartford Hospital 6-year Hazardous Waste Trend

Cost Savings

- Solid waste:
 - 800,000 lbs. @ \$0.12 per pound is approx. \$96,000 over one year
- RMW:
 - 500,000 lbs. @ \$0.25 per pound is approx. \$125,000 over 10 years (\$12,500 per year)
- Hazardous Waste:
 - 24,000 lbs. @ \$0.75 per pound is approx. \$18,000 over 5 years (\$3,600 per year)

Cost Savings

- Mercury:
 - Eliminates spills and associated hazards
 - One Hg Sphygmomanometer contains approx. 1/4 pound of mercury
 - Spill = \$1,000
 - Approx. 1,000 lbs. removed over the past 4 years

Cost Savings

- Little or no additional costs to get programs started
- Other cost savings:
 - Relaxed regulatory requirements (LQG→SQG)
 - Front end purchasing of chemicals
 - Before recycling- 30 cases per month
 - After recycling- 10 cases per month
 - **Savings of approx. \$1,000 per month**

Questions???