CT Department of Environmental Protection

Municipal MSW & Recycling Full Cost Accounting Survey – Summer/Fall 2008

Response Summary

Based on 2008 data – Verification as of 08/24/2009 - 161 CT Cities and Towns

Implementation of Solid Waste Management Plan

- Enhance/improve existing municipal recycling programs
- ➤ Target electronics, mixed paper, commercial C&D, and commercial food waste
- Promote unit based pricing (UBP)
- Conduct a waste characterization study
- ➤ Improve reporting
- >Improve permitting and enforcement activities
- Improve business, institution, and government recycling

Projections of In-State MSW Disposal Capacity Shortfall Under Various Waste Diversion Assumptions for the Period FY2005 through FY2024.

(December 2006 – CT State Solid Waste Management Plan)

Municipal MSW Disposal Contracts as of July 2008

** 15 towns included in the 120 towns had contracts with the Bridgeport RRF through CRRA which have since expired. Preliminary information indicates that 12 have or are planning to sign a 5.5 year extension of that contract through CRRA; three have or are about to sign a contract with City Carting for disposing of their MSW; (two municipalities which did not complete the survey are planning to sign with City Carting as well).

FY2008 MSW Disposal Tipping Fees Paid by Municipalities

<u>CRRA – MidCT Project; Bridgeport Project and Wallingford Project</u> <u>Member Municipalities</u>

Tipping fees generally paid by the municipality for:

- MSW delivered to the RRF by Municipal employees, and
- ■MSW delivered to the RRF by Municipal Contracted Private Haulers

Tipping fees generally paid by the private haulers for:

- •MSW delivered to the RRF by Private haulers not contracted by municipality
 - In rare instances private haulers are reimbursed by municipality for the tipping fee

SCRRRA (Preston RRF) and BRRFOC (Bristol RRF) Member Municipalities

- Tipping fees are billed directly to the municipality for all the waste delivered to the RRF from their municipality
 - In most cases the municipality recoups tipping fees from noncontracted private haulers.

Municipal MSW Disposal Contract* Expiration Dates as of Summer 2008

^{*} Includes contracts between a municipality and: (1) a solid waste company; or (2) a RRF; or (3) a RRF through a regional resource recovery authority, regional operating committee, etc.

Municipal Bulky Waste Disposal Contracts

149 municipalities (out of the 161 surveys received) responded to this question. *Multiple responses were allowed*

Municipal Unit-Based Pricing Programs (SMART, PAYT)

- Six towns reported having curbside unit based pricing programs.
- •32 towns reported having transfer station unit based pricing (three of these towns also reported having a curbside PAYT program)

CT Municipalities with Unit-Based Pricing Programs

MA Municipalities with Unit-Based Pricing Programs

Residential MSW Disposal Collection

150 municipalities (out of the 161 surveys received) responded to this question, multiple responses were allowed

Commercial MSW Disposal Collection

Of Municipalities

Commercial Entities Include: Municipal buildings, schools, condos, churches, and small/ large businesses, etc.

149 municipalities (out of the 161 surveys received) responded to this question. Multiple responses were allowed

Residential Curbside Recycling Collection

153 municipalities (out of the 161 surveys received) responded to this question, multiple responses were allowed

Commercial Recycling Collection

Commercial Entities Include: municipal buildings, schools, condos, churches, small/large businesses, non-profits, and elderly housing units, etc.

143 municipalities (out of the 161 surveys received), responded to this question.

Multiple responses were allowed

Average Annual Collection Costs for Residential MSW and Recyclables

➤Of the municipalities that responded, 45 reported an annual average \$350,980 was spent to provide or contract out for curbside collection of recyclables. This translates to an average of \$11.96 per capita — ranging from \$1.30 to \$40.95 per capita/year.

For the 41 municipalities that responded they pay for curbside pick-up, an average of \$1,011,825 was spent to provide or contract out for curbside collection of MSW for disposal. This translates to an average of \$35.40 per capita – ranging from \$4.41 to \$85.30 per capita/year.

Type of Residential Curbside Collection

Recycling Collection

MSW Collection

Residential Curbside Services – # Municipalities Contemplating Switch to Auto or Semi-Auto

- ➤Of the **51** municipalities which reported that MSW for disposal is picked-up manually curbside, **Ten** are contemplating switching to automated, or semi-automated pickup.
- ➤ Of the 100 municipalities which reported that recyclables are collected manually curbside, 28 are contemplating switching to automated, or semi-automated pickup.

Residential Curbside Recycling Collection Methods –Summer 2008

141 municipalities (out of the 161 surveys received) responded to this question

Residential Recyclables Reported Collected Curbside

Residential Curbside Recycling Continued

40

20

145 municipalities (out of the 161 surveys received) responded to this question

80

60

84

100

cartons/juice boxes

Transfer Station Facts and Figures

> Residential MSW For Disposal

- 93 municipalities accept residential MSW for disposal at their TS
 - 18 municipalities charge only an annual transfer station use fee and do not charge extra for MSW
 - 27 municipalities do not charge any fee for residents

≻Bottles/Cans/Paper (BCP)

- 108 municipalities accept BCP from residents at their TS
 - Two municipalities charge residents a fee
- 59 municipalities accept BCP from businesses
 - Five municipalities charge businesses a fee

 134 municipalities (out of the 161 surveys received)

 responded to this question

Annual MSW Expenditures

Average \$1,152,259 for 108 municipalities **Median of \$561,698

Annual MSW Expenses as a % of Total Expenditures

MSW Expenditures of Total Budget Less Education Expenditures

Annual Average Tonnage of Materials Passing Through Transfer Stations

- ➤Of the 74 municipalities that responded, an annual average of 15,534 tons of solid waste passes through a transfer station for disposal. This translates to an average of 0.65 tons per capita ranging from .02 to 13.6 tons/capita/year.
- ➤Of the 77 municipalities that responded, an annual average of 3,043 tons of recyclables passes through a transfer station. This translates to an average of 0.16 tons per capita ranging from 0.002 to 2.5 tons/capita/year.

Average Annual Operating Costs of Transfer Stations

➤Of the municipalities that responded, 84 own or operate a transfer station, with an average total annual operating cost of \$ 614,812 This translates to an average of \$36.75 per capita – ranging from \$2.03 to \$126.84 per capita/year.

Average Annual Landfill Expenditures

- For the **31** municipalities who responded to this question re maintaining a **closed landfill**, the average annual maintenance cost was **\$31,706**. Such costs can include:
 - oLeachate collection system
 - Groundwater monitoring
 - oInstallation of cap
 - Olnspection and repair of cap and other protective systems
- For the seven municipalities who responded to this question re operating an open landfill the average annual operating cost was \$395,729.

Average Annual Expenditures for Oversized MSW Curbside Collection

➤Of the municipalities that responded, 11 provide or contract out curbside collection of oversized MSW for disposal. The average annual expenditure for this is \$482,804. This translates to an average of \$14.48 per capita — ranging from \$1.38 to \$63.53 per capita/year.

Other Annual Recycling Expenditures

➤Of the municipalities that responded, 37 have recycling education expenditures. The average annual cost is \$12,262, or \$1.50 per capita/year.

➤Of the municipalities that responded, 18 have recycling enforcement expenditures. The average annual cost is \$20,695, or \$2.60 per capita/year.

FY 2008 Annual Revenue Sources for Municipal Solid Waste and Recycling Management Programs

113 municipalities (out of the 161 surveys received) responded to this question. Multiple responses allowed.