

Integrated Solid Waste Management Plan

Prepared for:

County of Maui Department of Environmental Management Solid Waste Division

Prepared by:

GERSHMAN, BRICKNER & BRATTON, INC.

8550 Arlington Boulevard, Suite 304

Fairfax, Virginia 22031

800-573-5801

February 17, 2009

Printed on recycled paper

Mayor's Message

CHARMAINE TAVARES
MAYOR

200 South High Street
Wailuku, Hawaii 96793-2155
Telephone (808) 270-7855
Fax (808) 270-7870
e-mail: mayors.office@mauicounty.gov

OFFICE OF THE MAYOR
County of Maui

May 11, 2008

I am pleased to present this draft of the updated Integrated Solid Waste Management Plan for the County of Maui. This plan illustrates specific recommendations for increasing efficiency, diverting more tonnage from our landfills, and considers new options for managing the waste stream.

Last year I appointed 16 community members with a broad spectrum of representation to a new Solid Waste Resource Advisory Committee. The Committee has worked closely with the County's Department of Environmental Management, Solid Waste Division, and with consultants Gershman, Brickner & Bratton during the past ten months to assess our needs, facilities, recycling and green waste programs, landfills and waste stream resources, and to consider new policies and options. The result is a draft of the updated solid waste plan that will guide us in the years ahead. I am grateful for their dedication and commitment to taking care of the people, the environment, and the islands of Maui County. Their efforts are reflected in the comprehensive results shown in this draft plan.

Prior to implementation, the draft plan will undergo a review by stakeholders in government and the community. Ultimately, the plan will serve as a long-term blueprint for a healthy environment and improved services for solid waste needs. Input from our stakeholders will help accomplish the best possible plan for the County of Maui.

Sincerely,

Charmaine Tavares
Mayor

Acknowledgements

Mayor Charmaine Tavares

Solid Waste Resource Advisory Committee (SWRAC) Members:

Greg Apa, Executive Vice President, Maui Disposal Company
Mauricio Avila, Soil Scientist, Maui Land & Pineapple Company
Eve Clute, Doctor of Public Health, West Maui
Darlene Endrina, Image Consultant, Island of Lanai
Jack P. Freitas, Jr., Owner, Maui Tow & Transport Company
Stuart Funke-d'Egnuff, Executive Director,
Tri-Isle Resource Conservation & Development Council, Inc.
Rob Hoonan, Director of Facility Management, Grand Wailea Resort
Debra Kelly, Office Manager, Molokai-Lanai Soil & Water Conservation District,
Island of Molokai
Councilmember Bill Medeiros, County of Maui, Hana and East Maui
Kuheia Paracuelles, Environmental Coordinator, Office of the Mayor,
County of Maui
Steve Perkins, Program Director, Maui Economic Development Board
Victor Reyes, Energy Commissioner, Office of Economic Development,
County of Maui
Susie Thieman, CEO, MEO Business Development Corp., an affiliate of MEO, Inc.
Terryl Vencl, Executive Director, Maui Visitors Bureau
Councilmember Mike Victorino, County of Maui, Wailuku area
Rick Woodford, Realtor; Maui Recycling Group, President

State of Hawaii Department of Health, Solid and Hazardous Waste Branch, Office of
Solid Waste staff members attending the SWRAC meetings:

Karl Motoyama, Supervisor
Lane Otsu, Planner

Staff of the Department of Environmental Management and the Solid Waste Division

Project Management: County of Maui, Department of Environmental Management

Cheryl Okuma, Esq., Director
Gregg Kresge, Deputy Director

Solid Waste Division
Tracy Takamine, P.E., Chief

ISWMP Project Assistant
Patience Gaia, Recycling Specialist

ISWMP Project Manager
Hana Steel, PhD, Recycling Coordinator
808-270-7847

Email address: iswmp@mauicounty.gov

February 17, 2009

Table of Contents

Executive Summary	ES-1
1. Introduction	1-1
1.1 Objectives and Purpose.....	1-1
1.2 Summary of Project	1-1
1.3 Planning Time Span.....	1-3
1.4 Reading Directions for ISWMP	1-3
1.5 Summary of Field Research	1-4
1.6 SWRAC.....	1-4
1.6.1 Committee Appointments.....	1-4
1.6.2 SWRAC Meeting Dates and Times.....	1-5
1.6.3 Facilitation and Summary Notes.....	1-6
1.6.4 Tour	1-6
1.6.5 SWRAC Goals.....	1-10
1.7 Governmental Regulations and Policies.....	1-13
1.7.1 Federal	1-13
1.7.2 State of Hawaii.....	1-13
1.7.3 County of Maui.....	1-14
2. Existing and Future Conditions	2-1
2.1 Natural Environment	2-1
2.1.1 Geography of the County of Maui	2-1
2.1.1.1 Island of Maui	2-2
2.1.1.2 Island of Molokai	2-2
2.1.1.3 Island of Lanai	2-3
2.1.1.4 Island of Kahoolawe.....	2-4
2.1.2 Conditions Unique to County of Maui	2-5
2.2 Human Environment.....	2-5
2.2.1 Planning Period	2-5
2.2.2 Population Projections	2-6
2.3 Solid Waste Stream.....	2-7
2.3.1 Sources.....	2-7
2.3.2 Quantities.....	2-8
2.3.3 Composition.....	2-8
2.3.4 Diversion Rate.....	2-10
2.3.5 Waste Generation Projections.....	2-10
2.3.5.1 Maui Projected Summary Waste Generation	2-12
2.3.5.2 Maui Projected Growth	2-13
2.3.5.3 Residential Waste Generation Rate.....	2-14
2.3.5.4 Commercial Waste Generation Rate.....	2-14
2.3.5.5 Solid Waste Recycled	2-15
2.3.5.6 Special Wastes	2-16
2.3.5.7 Solid Waste Disposed	2-18
2.4 Solid Waste Management System.....	2-18
2.4.1 Current Organizational Structure.....	2-18
2.4.1.1 New Department	2-18
2.4.1.2 County of Maui Organizational Chart.....	2-19
2.4.1.3 Solid Waste Division Organizational Chart	2-20
2.4.2 Landfills	2-20
2.4.2.1 Central Maui Landfill	2-20

2.4.2.1.1	Location	2-20
2.4.2.1.2	Number of Staff.....	2-21
2.4.2.1.3	Hours and Days of Operation.....	2-21
2.4.2.1.4	Activities on Site.....	2-21
2.4.2.1.5	Tons/Volume.....	2-22
2.4.2.1.6	Energy Balance.....	2-22
2.4.2.2	Hana Landfill.....	2-22
2.4.2.2.1	Location	2-22
2.4.2.2.2	Number of Staff.....	2-23
2.4.2.2.3	Hours and Days of Operations	2-23
2.4.2.2.4	Activities on Site.....	2-23
2.4.2.2.5	Tons/Volume.....	2-24
2.4.2.2.6	Energy Balance.....	2-24
2.4.2.3	Molokai Landfill	2-24
2.4.2.3.1	Location	2-24
2.4.2.3.2	Number of Staff.....	2-25
2.4.2.3.3	Hours and Days of Operation.....	2-25
2.4.2.3.4	Activities on Site.....	2-25
2.4.2.3.5	Tons/Volume.....	2-26
2.4.2.3.6	Energy Balance.....	2-26
2.4.2.4	Lanai Landfill	2-26
2.4.2.4.1	Location	2-26
2.4.2.4.2	Number of Staff.....	2-26
2.4.2.4.3	Hours and Days of Operations	2-26
2.4.2.4.4	Activities on Site.....	2-27
2.4.2.4.5	Tons/Volume.....	2-28
2.4.2.4.6	Energy Balance.....	2-28
2.4.2.5	Private Construction and Demolition Debris Landfill ..	2-28
2.4.2.5.1	Location	2-28
2.4.2.5.2	Hours and Days of Operations	2-28
2.4.2.5.3	Activity.....	2-28
2.4.2.5.4	Tons	2-29
2.4.3	Recycling Centers	2-29
2.4.3.1	Locations.....	2-29
2.4.3.2	Tons/Volume.....	2-29
2.4.3.3	Energy Balance	2-29
2.4.4	Redemption Centers.....	2-30
2.4.4.1	Locations.....	2-30
2.4.4.2	Tons/Volume.....	2-30
2.4.5	Reuse Centers.....	2-30
2.4.5.1	Locations.....	2-30
2.4.6	County Refuse Collection	2-31
2.4.6.1	Location of Base Yards	2-31
2.4.6.2	Number of Staff at Each Collection Base Yard	2-32
2.4.6.3	Number and Type of Equipment.....	2-32
2.4.6.4	Tons/Volume.....	2-33
2.4.6.5	Energy Balance	2-33
2.4.6.6	Private Trash Collection	2-33
2.4.6.6.1	Private Collection Service Providers by Island	2-33
2.4.6.6.2	Tons/Volume.....	2-34
2.4.6.7	Market Share of Collection by Island.....	2-34

3. Landfill Capacity and Disposal	3-1
3.1 Purpose.....	3-1
3.2 Central Maui Landfill.....	3-1
3.2.1 Capacity Remaining.....	3-1
3.2.2 Plan for Capacity.....	3-2
3.3 Hana Landfill.....	3-2
3.3.1 Capacity Remaining.....	3-2
3.3.2 Plan for Capacity.....	3-3
3.3.3 Standby with Permit.....	3-3
3.4 Molokai Landfill.....	3-3
3.4.1 Capacity Remaining.....	3-3
3.4.2 Plan for Capacity.....	3-4
3.5 Lanai Landfill.....	3-4
3.5.1 Capacity Remaining.....	3-4
3.5.2 Plan for Capacity.....	3-5
3.6 Barging Investigation.....	3-5
3.6.1 Investigation of Barging Strategy.....	3-5
3.6.2 Results of Investigation.....	3-6
3.6.2.1 State Fee Structure.....	3-6
3.6.2.2 Charter Barge Fee.....	3-6
3.6.2.3 Harbors.....	3-7
3.7 Summary.....	3-7
4. Recycling	4-1
4.1 Purpose.....	4-1
4.2 Background on Recycling.....	4-1
4.2.1 Drop-off Collection.....	4-2
4.2.2 Curbside Collection.....	4-3
4.2.3 Commodities Collected.....	4-4
4.3 Review of 1994 ISWMP.....	4-7
4.4 Activities Done Since 1994 ISWMP.....	4-8
4.5 Legislation.....	4-9
4.5.1 County of Maui.....	4-9
4.5.2 State of Hawaii.....	4-9
4.6 Recycling on the Island of Maui.....	4-10
4.6.1 Current Curbside Collection Operations.....	4-10
4.6.2 Proposed Curbside Collection Options.....	4-10
4.6.2.1 Universal Curbside Collection.....	4-10
4.6.2.2 Other Options for Curbside Collection.....	4-11
4.6.2.2.1 Collection Intervals.....	4-11
4.6.2.2.2 Garbage and Recycling Co-Collection.....	4-12
4.6.3 Drop-off Programs.....	4-12
4.6.3.1 Central Maui Region.....	4-13
4.6.4 Hana Region.....	4-13
4.6.4.1 Curbside Collection Operations.....	4-13
4.6.4.2 Drop-off Program.....	4-14
4.6.4.3 Plan for New Operations.....	4-14
4.7 Recycling on the Island of Lanai.....	4-15
4.7.1 Curbside Operations.....	4-15
4.7.2 Drop-off Programs.....	4-15
4.7.3 Plan for New Operations.....	4-15

4.8	Recycling on the Island of Molokai	4-16
4.8.1	Curbside Operations	4-16
4.8.2	Drop-off Programs	4-16
4.8.3	Plan for New Operations	4-16
4.9	Materials Recovery Facility	4-17
4.9.1	History of an Idea: County MRF	4-17
4.9.2	Private Processing Facilities in Maui County	4-18
4.9.3	Marketing of Existing Recycled Materials	4-19
4.9.4	Proposed Plan for County Single-stream MRF	4-19
4.9.5	Summary	4-19
4.10	Private Recycling	4-20
4.10.1	Active Haulers	4-20
4.10.1.1	Service Provided	4-20
4.10.1.2	Tons Reported to County	4-20
5.	MSW, White Goods, and Bulky Waste Collection.....	5-1
5.1	Purpose	5-1
5.2	History	5-1
5.2.1	Background	5-1
5.2.2	Automated Collection Vehicles	5-3
5.2.3	Bulky Waste and White Goods Collection	5-5
5.2.3.1	Collection Vehicles	5-5
5.2.3.2	Bulky Waste and White Goods Operations	5-7
5.2.4	Routing	5-8
5.2.5	Transfer Stations	5-9
5.3	Trends in Hawaii	5-10
5.3.1	MSW	5-10
5.3.2	Bulky Waste and White Goods	5-10
5.4	Trends on the Mainland.....	5-11
5.4.1	MSW.....	5-11
5.4.1.1	Operations.....	5-11
5.4.1.2	Excess Trash.....	5-12
5.4.1.3	Bulky Waste and White Goods Collection Trends.....	5-13
5.5	Legislation	5-13
5.5.1	Federal	5-13
5.5.2	State of Hawaii.....	5-14
5.5.3	County of Maui	5-14
5.6	Review of 1994 ISWMP	5-15
5.7	Actions Taken since 1994 ISWMP	5-15
5.8	Collection in Maui.....	5-16
5.8.1	MSW and Bulky Waste/White Goods	5-16
5.8.1.1	County of Maui	5-16
5.8.1.2	Island of Maui	5-16
5.8.1.3	Island of Lanai	5-22
5.8.1.4	Island of Molokai	5-22
5.8.1.5	Bulky Waste and White Goods	5-23
5.9	Possible Alternatives.....	5-24
5.9.1	MSW.....	5-24
5.9.1.1	Island of Maui	5-25
5.9.1.2	Island of Lanai	5-29
5.9.1.3	Island of Molokai	5-29
5.9.1.4	Customer Service Center	5-30

5.10 Plan Recommendations	5-31
5.10.1 Goal	5-31
5.10.1.1 MSW.....	5-31
5.10.1.2 Bulky Waste/White Goods.....	5-31
5.10.2 Strategies to Meet Goal	5-31
5.10.2.1 Island of Maui	5-31
5.10.2.1.1 Wailuku.....	5-31
5.10.2.1.2 Makawao.....	5-32
5.10.2.1.3 Hana.....	5-32
5.10.2.1.4 Island of Lanai.....	5-33
5.10.2.1.5 Island of Molokai	5-33
5.11 Implementation	5-33
5.11.1 Implementation Items.....	5-33
5.12 Summary.....	5-34
6. Education Strategy.....	6-1
6.1 Purpose.....	6-1
6.2 Review of 1994 ISWMP	6-1
6.3 Environmental Social Marketing	6-1
6.4 Trends.....	6-2
6.4.1 In Hawaii.....	6-2
6.4.2 Examples of Education Material.....	6-5
6.4.3 Best Practices	6-8
6.4.3.1 The Best Practices of Other Cities.....	6-8
6.4.3.2 Recommendations from Other Cities.....	6-9
6.5 Alternatives for Maui	6-10
6.6 County of Maui Solid Waste Resource Management Education Plan.....	6-13
6.6.1 Goal	6-13
6.6.2 Strategy to Reach Goal.....	6-13
6.6.2.1 Tools	6-13
6.6.2.1.1 Human Resources	6-13
6.6.2.1.2 Marketing.....	6-13
6.6.2.2 Funding.....	6-14
6.7 Implementation Plan	6-14
6.8 Summary.....	6-14
7. Source Reduction and Reuse	7-1
7.1 Purpose	7-1
7.2 Background.....	7-1
7.2.1 Source Reduction and Reuse Facts	7-2
7.2.2 Source Reduction and Reuse Benefits	7-3
7.3 Legislative	7-3
7.4 Review of 1994 ISWMP	7-4
7.5 Implementation of 1994 ISWMP	7-4
7.6 Current Activities	7-4
7.6.1 In-house Actions	7-4
7.6.2 Residential and Commercial Actions	7-4
7.6.3 Education	7-4
7.7 Alternatives.....	7-5
7.7.1 County Purchasing.....	7-5
7.7.2 Reuse Facilities.....	7-6
7.7.3 Public Education and Messaging.....	7-7

7.8	Possible Programs	7-7
7.8.1	Plastic Bags	7-9
7.9	Plan Recommendations	7-9
7.9.1	In-house	7-9
7.9.1.1	Actions.....	7-9
7.9.1.2	Environmental Purchasing.....	7-10
7.9.2	Residential and Commercial Actions	7-10
7.9.3	Education	7-10
7.10	Implementation	7-10
7.10.1	Short-term	7-10
7.10.2	Long-term	7-10
7.11	Summary.....	7-10
8.	Construction and Demolition Debris.....	8-1
8.1	Purpose.....	8-1
8.2	Legislation	8-1
8.2.1	Federal Government	8-1
8.2.2	State of Hawaii.....	8-1
8.2.3	County of Maui.....	8-1
8.2.4	Local Ordinances: Examples.....	8-2
8.2.4.1	Orange County, North Carolina	8-2
8.2.4.2	Chicago, Illinois.....	8-3
8.2.4.3	Santa Monica, California	8-3
8.2.4.4	San Mateo, California	8-3
8.3	Review of the 1994 ISWMP.....	8-4
8.4	Private Landfill Capacity	8-4
8.4.1	Background	8-4
8.4.2	Local Current Tonnage at Private C&D Landfill.....	8-5
8.4.3	Recent Waste Activity.....	8-5
8.4.4	Future Local Generators	8-6
8.5	National Trends	8-8
8.5.1	C&D Recycling.....	8-8
8.5.1.1	Recycling Rates.....	8-8
8.5.1.2	Processing	8-8
8.5.2	C&D Recycling Examples Seen on SWRAC Tour	8-10
8.6	Alternatives for the County.....	8-10
8.7	Plan Recommendations	8-11
8.7.1	Goals	8-11
8.7.2	Strategies to Meet Goals.....	8-11
8.7.2.1	Island of Maui	8-11
8.7.2.1.1	C&D MRF.....	8-11
8.7.2.1.2	Local Ordinances	8-12
8.7.2.1.3	Reuse of Material.....	8-12
8.7.2.1.4	Hana Region	8-12
8.7.2.1.4.1	MRF.....	8-12
8.7.2.1.4.2	Local Ordinances	8-12
8.7.2.1.4.3	Reuse of Material.....	8-12
8.7.2.2	Island of Lanai	8-12
8.7.2.2.1	Local Ordinances	8-12
8.7.2.2.2	Reuse of Material.....	8-12
8.7.2.3	Island of Molokai	8-13
8.7.2.3.1.1	Local Ordinances	8-13
8.7.2.3.1.2	Reuse of Materials	8-13

8.8	Implementation Plan	8-13
8.8.1	C&D MRF.....	8-13
8.8.2	Conceptual Implementation Timeline for C&D Facility.....	8-14
8.9	Summary.....	8-14
9.	Organic Waste.....	9-1
9.1	Purpose.....	9-1
9.2	Background.....	9-1
9.3	What Other Communities Have Done	9-4
9.4	Green Waste in Hawaiian Counties	9-6
9.5	Legislation	9-7
9.5.1	Federal	9-7
9.5.2	State of Hawaii.....	9-7
9.5.3	County of Maui.....	9-7
9.6	Review of 1994 ISWMP	9-7
9.7	Implementation of 1994 ISWMP	9-8
9.8	Maui's Current Programs	9-8
9.8.1	EKO Partnership	9-8
9.8.2	Pacific Biodiesel.....	9-9
9.8.3	Islands of Lanai and Molokai.....	9-10
9.8.4	Backyard Composting.....	9-10
9.8.5	Private-sector Operations.....	9-10
9.8.6	Food Waste.....	9-11
9.8.7	Animal Manure	9-11
9.8.8	Green Waste Projections.....	9-12
9.9	Options for the County.....	9-13
9.10	SWRAC Recommendation.....	9-13
9.10.1	Island of Maui	9-13
9.10.1.1	Green Waste Collection.....	9-13
9.10.1.2	Green Waste Processing	9-14
9.10.1.3	Composting	9-14
9.10.1.4	Food Waste.....	9-14
9.10.2	Hana Region	9-14
9.10.2.1	Green Waste.....	9-14
9.10.2.2	Composting	9-15
9.10.2.3	Food Waste.....	9-15
9.10.3	Island of Molokai	9-15
9.10.3.1	Green Waste.....	9-15
9.10.3.2	Composting	9-15
9.10.3.3	Food Waste.....	9-15
9.10.4	Island of Lanai	9-15
9.10.4.1	Green Waste.....	9-15
9.10.4.2	Composting	9-16
9.10.4.3	Food Waste.....	9-16
9.11	Plan Recommendations	9-16
9.11.1	Goals and Strategies	9-16
9.11.2	Island of Maui	9-16
9.11.2.1	Hana Region	9-16
9.11.3	Island of Molokai	9-17
9.11.4	Island of Lanai	9-17
9.12	Implementation	9-17
9.12.1	Short-term	9-17
9.12.2	Long-term	9-17

10. Metal Recycling	10-1
10.1 Purpose	10-1
10.2 Legislation	10-1
10.3 Review of 1994 ISWMP	10-2
10.4 Implementation 1994 ISWMP.....	10-3
10.5 Programs	10-4
10.5.1 Island of Maui	10-4
10.5.2 Hana Region	10-5
10.5.3 Island of Molokai	10-6
10.5.4 Island of Lanai	10-6
10.6 SWRAC Recommendation	10-6
10.7 Alternatives.....	10-6
10.7.1 Island of Maui	10-6
10.7.2 Hana Region	10-7
10.7.3 Islands of Lanai and Molokai.....	10-7
10.8 Plan Recommendations	10-8
10.8.1 Island of Maui	10-8
10.8.2 Hana Region	10-8
10.8.3 Island of Molokai	10-8
10.8.4 Island of Lanai	10-8
10.9 Implementation	10-9
10.9.1 Short-term	10-9
10.9.2 Long-term	10-9
10.10 Summary.....	10-9
11. Household Hazardous, Specialty, and Electronic Waste.....	11-1
11.1 Purpose.....	11-1
11.2 Legislative Background	11-1
11.2.1 Federal	11-1
11.2.2 State of Hawaii.....	11-1
11.3 Review of 1994 ISWMP	11-2
11.4 Implementation of 1994 ISWMP	11-2
11.5 Generation Rates	11-3
11.5.1 HHW.....	11-3
11.5.2 Electronics.....	11-4
11.6 Background.....	11-4
11.6.1 HHW.....	11-4
11.6.2 Exempt Generators.....	11-4
11.7 Collection Methods	11-5
11.7.1 Single Day Event	11-5
11.7.2 Permanent HHW Facilities	11-5
11.7.3 Mobile Collection	11-6
11.8 SWRAC Tour	11-6
11.8.1 Metro Portland Regional Authority in Oregon.....	11-6
11.8.2 San Francisco, California.....	11-8
11.8.3 Monterey, California	11-8
11.9 HHW Trends.....	11-9
11.9.1 HHW in Hawaii	11-9
11.9.2 HHW on the Mainland.....	11-9
11.9.3 Case History: Metropolitan Government of Nashville and Davidson County, Tennessee.....	11-11

11.10 Resource List	11-12
11.11 Electronic Waste (E-Waste)	11-13
11.11.1 Background	11-13
11.11.2 E-Waste Collection in Hawaii	11-13
11.12 Trends.....	11-14
11.12.1 Joining Together.....	11-14
11.12.2 Banning	11-15
11.13 Product Stewardship.....	11-15
11.14 Sharps.....	11-17
11.14.1 Background	11-17
11.14.2 Sharps Programs in Hawaii.....	11-18
11.14.3 Mainland Programs	11-18
11.15 Plan Recommendations - HHW	11-19
11.15.1 Goal	11-19
11.15.2 Strategy.....	11-19
11.15.3 Description of Recommended Strategy.....	11-19
11.15.3.1 Tactics to Achieve the Strategy.....	11-20
11.15.3.2 Implementation Timeline	11-20
11.16 Plan Recommendations - Electronic Waste	11-21
11.16.1 Goal	11-21
11.16.2 Strategy.....	11-21
11.16.3 Implementation Timeline	11-21
11.17 Plan Recommendations - Sharps	11-21
11.17.1 Goal	11-21
11.17.2 Strategy.....	11-21
11.17.3 Implementation Timeline	11-21
12. Alternative Resource Conversion	12-1
12.1 Purpose	12-1
12.2 Legislation	12-1
12.2.1 Federal Legislation.....	12-1
12.2.2 State Legislation.....	12-1
12.3 Review of Previous Plan	12-4
12.4 Implementation of Previous Plan	12-4
12.5 Summary of Alternative Resource Conversion	12-4
12.5.1 Waste-to-Energy (WTE).....	12-4
12.5.1.1 Background	12-4
12.5.1.2 Mass-Burn/Waterwall Combustion.....	12-6
12.5.1.2.1 Process Description.....	12-6
12.5.1.2.2 Worldwide Experience and Vendors in U.S.	12-9
12.5.1.3 Mass-Burn/Modular Combustion.....	12-9
12.5.1.3.1 Process Description.....	12-9
12.5.1.3.2 Worldwide Experience and Vendors in U.S.	12-10
12.5.1.4 Refuse-derived Fuel/Dedicated Boiler.....	12-10
12.5.1.4.1 Process Description.....	12-10
12.5.1.4.2 Worldwide Experience and Vendors in U.S.	12-12
12.5.1.5 Refuse-derived Fuel/Fluidized Bed.....	12-12
12.5.1.5.1 Process Description.....	12-12
12.5.1.5.2 Worldwide Experience and Vendors in U.S.	12-14
12.5.2 Emerging Waste Technologies	12-14
12.5.2.1 Pyrolysis	12-14
12.5.2.2 Gasification.....	12-15
12.5.2.3 Anaerobic Digestion	12-17

12.5.2.4	Mixed Waste Composting	12-19
12.5.2.5	Plasma Arc	12-20
12.5.2.6	Chemical Decomposition	12-22
12.5.3	Recent Procurements for Alternative Resource Conversion Technologies.....	12-22
12.6	Environmental Ramifications.....	12-24
12.6.1	Air Quality Impacts	12-25
12.6.2	Greenhouse Gases	12-27
12.6.3	Water	12-28
12.6.4	Residue Disposal	12-29
12.6.4.1	WTE and Ash	12-29
12.6.4.2	Recycling and WTE	12-32
12.6.4.3	WTE and Maui County	12-32
12.7	Economic Characteristics of Waste Processing Technologies	12-33
12.8	Energy Market in County of Maui	12-34
12.8.1	Cost of Energy	12-34
12.8.2	Long-term Plan of Power Company.....	12-34
12.9	Plan Recommendation for Feasibility Study	12-34
12.9.1	SWRAC Recommendation.....	12-34
12.9.2	Feasibility Study	12-34
12.9.2.1	City of Los Angeles and Los Angeles County Studies	12-35
12.9.2.1.1	City of Los Angeles	12-36
12.9.2.1.2	Los Angeles County, CA	12-37
12.10	Summary	12-38
13.	Funding, Organization, and Alternative Scenarios.....	13-1
13.1	Plan Funding Options Overview	13-2
13.1.1	Tipping Fees	13-3
13.1.1.1	Differential Tipping Fees	13-3
13.1.2	Utility or Service Fee	13-4
13.1.3	Generator Assessments	13-4
13.1.4	Sticker Fees	13-5
13.1.5	Improved Lot Assessments	13-5
13.1.6	Impact Fees.....	13-6
13.1.7	Franchise or Licensing Fees	13-6
13.1.8	General Funds and Taxes.....	13-6
13.1.9	Bonding	13-6
13.2	Facility Procurement	13-7
13.3	Public-Private Partnerships and Risks/Rewards	13-8
13.3.1	Management Using FCA	13-10
13.4	Analysis of Current Costs	13-10
13.4.1	Division Costs in FCA Model Format	13-12
13.4.2	FCA Model Assumptions	13-15
13.5	Organizational Structure	13-18
13.5.1	Data Management	13-22
13.6	Alternative Scenarios.....	13-24
13.6.1	Purpose and Assumptions	13-24
13.6.2	Scenario I: Status Quo	13-25
13.6.3	Scenario II: Increase Recycling Diversion to 60 Percent	13-28
13.6.4	Scenario III: Increase Recycling Diversion to 60 Percent with a Waste-to-Energy Facility	13-36

13.6.5	Scenario IV: Increase Recycling Diversion to 60 Percent with Alternative Conversion Technology and Place Lanai and Molokai Landfills on "Standby with Permit"	13-38
13.6.6	Scenario V: Increase Recycling Diversion to 75 Percent without WTE and Place Hana, Lanai and Molokai Landfills on "Standby with Permit"	13-41
13.7	Scenario Summary	13-44
13.7.1	Comparison Matrix	13-44
13.7.2	Net Results	13-44
13.8	Full Cost of New Plan	13-48
14.	Implementation	14-1
14.1	Purpose	14-1
14.2	Resources for Implementation	14-2
14.3	Site Development	14-3
14.4	Centrally Located Solid Waste Campus	14-3
14.4.1	Single-Stream Materials Recovery Facility	14-4
14.4.2	Fleet Maintenance	14-5
14.4.3	Household Hazardous Waste	14-6
14.5	Additional Solid Waste Facilities	14-8
14.5.1	C&D Materials Recovery Facility	14-8
14.5.2	Olowalu Transfer Station	14-10
14.5.3	Hana Transfer Station	14-11
14.6	WasteTEC	14-12
14.7	Universal Collection: MSW, Recycling, Bulky Waste, White Goods, and Yard Waste	14-13
14.7.1	MSW	14-14
14.7.2	Recycling	14-14
14.7.3	Bulky Waste and White Goods	14-16
14.7.4	Yard Waste	14-17
14.8	Call Center	14-17

LIST OF TABLES

Table ES-1	– Current/New System Highlights	ES-4
Table 1-1	– SWRAC Meeting Schedule	1-5
Table 2-1	- Population History Changes	2-6
Table 2-2	- Demographic Projections 2030	2-7
Table 2-3	– Diversion Rate History	2-10
Table 2-4	- FY2006 Total Solid Waste Quantities	2-12
Table 2-5	- Summary of Mixed Solid Waste Projections	2-13
Table 2-6	- Population and Employment Projections	2-13
Table 2-7	- Waste District Generation Rates	2-15
Table 2-8	– Traditional Materials Recycled in FY 2006	2-15
Table 2-9	– Summary Status Quo Recycling Projections	2-16
Table 2-10	- Summary Base Case Special Waste Projections in Tons	2-17
Table 2-11	- Solid Waste Projections (TPY)	2-18
Table 2-12	- Cover Soil Deliveries, Two Months	2-28
Table 2-13	– C&D Tonnages	2-29
Table 2-14	- Recycling Center Locations	2-29
Table 2-15	– HI-5 Redemption Center Locations	2-30
Table 2-16	– Base Yard Employees	2-32

Table 2-17 – Base Yard Collection Vehicles	2-33
Table 2-18 - Refuse Collected by Base Yard in FY2006.....	2-33
Table 2-19 - Private Collection Service Providers by Island.....	2-34
Table 2-20 - Refuse Collected by Private Service Providers in FY2006	2-34
Table 2-21 - Market Share by Collector ¹	2-34
Table 3-1 – Central Maui Landfill Capacity (2007)	3-2
Table 3-2 – Hana Landfill Capacity.....	3-3
Table 3-3 - Molokai Landfill Capacity.....	3-4
Table 3-4 – Lanai Landfill Capacity	3-5
Table 3-5 – Barging Costs between Islands (2007)	3-7
Table 4-1 - Maui County Recyclable Materials Processing Facilities.....	4-19
Table 4-2 - Maui County Private Service Providers	4-20
Table 4-3 - Maui County Private Refuse and Recycling Service Provider.....	4-21
Table 5-1 – Service Stops	5-11
Table 5-2 – Wailuku-based Automated Routes.....	5-18
Table 5-3 - Wailuku-based Manual Routes	5-19
Table 5-4 – Makawao-based Manual Routes	5-20
Table 5-5 – Lahaina Based Manual Routes	5-20
Table 5-6 – Lanai Based Automated Route.....	5-22
Table 5-7 - Olowalu Facility Material Quantities	5-26
Table 5-8 – Comparison of Current and Recommended Facilities	5-27
Table 5-9 – Hana Universal Collection Routes.....	5-28
Table 7-1 - Reuse Options in Maui	7-7
Table 8-1 - Orange County Ordinance Highlights	8-2
Table 8-2 – Chicago Ordinance Highlights.....	8-3
Table 8-3 – Santa Monica Recycling Plan Highlights.....	8-3
Table 8-4 – San Mateo Ordinance Highlights	8-4
Table 8-5 – Annual Comparison of Maui Landfill Use, FY2006.....	8-5
Table 8-6 – Examples of State Recycling Rates, Demolition Materials.....	8-8
Table 9-1 - Summary of Biomass Resources	9-12
Table 9-2 – Compostable Materials by Location, FY2006	9-12
Table 9-3 - Projected Organic Materials.....	9-13
Table 11-1 – Comparison of HHW Program in Hawaii (FY 2006)	11-9
Table 11-2 - Annual Cost Comparison of In-house and Contractor-operated HHW Programs	11-10
Table 11-3 – Benchmarking Study Listed in Order of Cost per Pound	11-11
Table 11-4 – HHW Resource Contacts	11-12
Table 11-5 – Brief Comparison of State Laws on Electronics Recycling	11-16
Table 12-1 – WTE Facilities by Location.....	12-5
Table 12-2 – Ownership of U.S. Mass-Burn/ Waterwall Facilities.....	12-9
Table 12-3 - Alternative Resource Conversion Technologies Vendor List	12-23
Table 12-4 – Marion County WTE Leachate Tests.....	12-31
Table 12-5 – Current and Projected Waste Stream.....	12-33
Table 12-6 - Facility Cost* and Performance Factor Estimates	12-33
Table 13-1 - Risk Assignment under Alternative Procurement Approaches	13-9
Table 13-2 - FCA Model Activities and Locations	13-12
Table 13-3 - Full Cost for FY 2006 without General Fund Revenue.....	13-12
Table 13-4 - Full Cost for FY 2006 with General Fund Revenue	13-13
Table 13-5 – Post-Closure Care Costs	13-13
Table 13-6 - Comparison of Maui County to U.S. Average Costs.....	13-14
Table 13-7 - Full Cost for FY 2006 without General Fund Revenue.....	13-14
Table 13-8 - Allocation of Division Revenues	13-15

Table 13-9 - Fringe Factor Cost Elements and Percentage	13-15
Table 13-10 – Key Assumptions per Scenario	13-25
Table 13-11 – Tracked Scenario Activities and Locations	13-26
Table 13-12 – Scenario I - Status Quo - FY2006	13-27
Table 13-13 – Truck Capital Costs	13-29
Table 13-14 – Labor Costs County	13-29
Table 13-15 - Land Requirements for Solid Waste Improvements	13-32
Table 13-16 - Central Maui Parking	13-32
Table 13-17 – Scenario II - Increase Recycling Diversion to 60% without Waste-To-Energy (WTE)	13-35
Table 13-18 – Scenario III - Increase Recycling Diversion to 60% with WTE	13-37
Table 13-19 – Scenario IV -Increase Recycling Diversion to 60% with Alternative Conversion Technology and Place Lanai and Molokai Landfills on “Standby with Permit”	13-40
Table 13-20 – Scenario V - Increase Recycling Diversion to 75% without WTE and Place Hana, Lanai and Molokai Landfills on “Standby with Permit”	13-43
Table 13-21 – Scenario Comparison Matrix	13-45
Table 13-22 - Summary and Comparison of Average per Year for Scenarios I-V	13-47
Table 14-1 – MRF Conceptual Timetable	14-5
Table 14-2 - Fleet Maintenance Building Conceptual Timetable	14-6
Table 14-3 – Household Hazardous Waste Collection Conceptual Timetable	14-8
Table 14-4 – C&D Facility Conceptual Timetable	14-10
Table 14-5 - Olowalu Transfer Station Conceptual Timetable	14-11
Table 14-6 - Hana Transfer Station Conceptual Timetable	14-12
Table 14-7 - WasteTEC Implementation and Construction Conceptual Schedule	14-13
Table 14-8 - Recycling Collection Conceptual Timetable	14-15
Table 14-9 – Bulky Waste and White Goods Conceptual Timetable	14-17
Table 14-10 – Call Center System Conceptual Timetable	14-18

LIST OF FIGURES

Figure ES-1 – Scenario III Projected Waste Generated, Recycled, and Disposed	ES-4
Figure 1-1 – Solid Waste Management Hierarchy	1-14
Figure 9-1 - Aerobic Composting Process	9-2
Figure 9-2 - Windrow Operation	9-2
Figure 9-3 – Self Contained System	9-4
Figure 9-4 - Gold Medal Winner	9-8
Figure 12-1 - Waterwall Furnace Section	12-7
Figure 12-2 - Typical Mass-Burn Waterwall System	12-8
Figure 12-3 - Typical Modular Combustion System	12-10
Figure 12-4 - Typical RDF Combustion Facility	12-11
Figure 12-5 - Typical RDF Processing Facility	12-12
Figure 12-6 - Typical RDF Fluid Bed System	12-13
Figure 12-7 - RDF Fluidized Bed Gasification System	12-13
Figure 12-8 - Process Diagram of a Pyrolysis System	12-15
Figure 12-9 - Typical Gasification System	12-16
Figure 12-10 - EnTech Process Schematic	12-17
Figure 12-11 – ArrowBio Process Schematic	12-19

Figure 12-12 - Cross-Section of a Plasma Arc Furnace	12-21
Figure 12-13 – Dioxin Emissions, TEQ Basis	12-25
Figure 12-14 – Changes in Dioxin Sources	12-26
Figure 12-15 – WTE Mercury Emissions	12-26
Figure 12-16 – Mercury Emissions from WTE and Coal-fired Plants	12-27
Figure 13-1 - Solid Waste Division Organization	13-19
Figure 13-2 - Current Landfill Section Organization Chart	13-21
Figure 13-3 - Residential Refuse Collection Section Organization	13-22

LIST OF EXHIBITS

Exhibit 13-1 - Central Maui MRF and Base Yard Capital Cost Estimates	13-49
Exhibit 13-2 - Central Maui MRF and Base Yard O&M Cost Analysis	13-50
Exhibit 13-3 - Central Maui C&D Processing/Recycling System at Base Yard Capital Cost Estimates	13-51
Exhibit 13-4 - Central Maui C&D Processing/Recycling System at Base Yard O&M Cost Analysis	13-52
Exhibit 13-5 - Fleet Maintenance Facility Capital Costs	13-53
Exhibit 13-6 - Fleet Maintenance Facility O&M Cost Analysis	13-54
Exhibit 13-7 - HHWF Capital Costs	13-55
Exhibit 13-8 - HHWF O&M Cost Analysis	13-56
Exhibit 13-9 - Olowalu Transfer Station & Base Yard Capital Costs	13-57
Exhibit 13-10 - Olowalu Transfer Station & Base Yard O&M Cost Analysis	13-58
Exhibit 13-11 - Hana Convenience Center Capital Costs	13-59
Exhibit 13-12 - Hana Convenience Center O&M Cost Analysis	13-60
Exhibit 13-13 - Waste-to-Energy Facility 360-Ton-Per-Day Rated Capacity Modular Technology Capital Costs	13-61
Exhibit 13-14 - Waste-to-Energy Facility O&M Cost Analysis	13-62
Exhibit 13-15 - Lanai Convenience Center Capital Costs	13-63
Exhibit 13-16 - Lanai Convenience Center O&M Cost Analysis	13-64
Exhibit 13-17 - Molokai Convenience Center Capital Costs	13-65
Exhibit 13-18 - Molokai Convenience Center O&M Cost Analysis	13-66
Exhibit 13-19 - Alternative: Gasification 360-Ton-Per-Day Rated Capacity Capital Costs	13-67
Exhibit 13-20 - Alternative: Gasification O&M Cost Analysis	13-68
Exhibit 13-21 – Central Maui MRF and Base Yard Capital Cost Estimates	13-69
Exhibit 13-22 - Central Maui MRF and Base Yard O&M Cost Analysis	13-70
Exhibit 13-23 – Central Maui C&D Processing/Recycling System at Base Yard Capital Cost Estimates	13-71
Exhibit 13-24 – Central Maui C&D Processing/Recycling System at Base Yard O&M Cost Analysis	13-72

APPENDICES

- A. Hawaii Revised Statutes, Chapter 342G, Integrated Solid Waste Management
- B. County of Maui's 1994 Integrated Solid Waste Management Plan Executive Summary
- C. Solid Waste Resource Advisory Committee Members
- D. Presentations to SWRAC:

June 21, 2007: Integrated Solid Waste Management Plan

- 1. July 19, 2007: Collections
- 2. August 2, 2007: Mainland Tour
- 3. August 23, 2007:
 - a. Construction & Demolition Debris
 - b. Organics: Yard Waste and Food Waste
- 4. September 6, 2007: Pay As You Throw (PAYT)
- 5. September 20, 2007:
 - a. Alternative Resource Management: Waste-to-Energy Options
 - b. Facilities
 - c. Landfill Capacity
- 6. October 4, 2007: Zero Waste
- 7. October 18, 2007 - Hazardous Waste, Education, Organizational Structure, Financial Overview, Data Management, Recommendations, Draft Scenarios
- 8. November 15, 2007:
 - a. County Finance
 - b. Energy
- 9. February 7, 2008: Draft Alternative Scenarios
- 10. March 6, 2008: Alternative Scenarios

E. SWRAC Summary Meeting Notes

- 1. June 21, 2007
- 2. July 19, 2007
- 3. August 2, 2007
- 4. August 23, 2007
- 5. September 6, 2007
- 6. September 20, 2007
- 7. October 4, 2007
- 8. October 18, 2007
- 9. November 15, 2007
- 10. February 7, 2008
- 11. March 6, 2008
- 12. March 11, 2008

F. Field Research Summaries

1. Solid Waste/Recycling Facilities Technical Memorandum
2. Collection Technical Memorandum
3. Harbor Master Meeting Notes
4. Operations Meeting Notes
5. Lanai-Molokai Trip Notes
6. Meeting Notes with Maui Organizations
7. Disposal - A-Mehr Technical Memorandum
8. Equipment Technical Memorandum
9. Household Hazardous Waste Technical Memorandum

G. Construction & Demolition Ordinance Examples

H. Mainland Public Education Examples

I. Maui Full Cost Accounting Scenario I - Status Quo

J. Maui Full Cost Accounting Scenario III – Increase Recycling to 60 Percent plus Waste-to-Energy

K. County Consultant Team

L. Glossary of Terms

Table of Acronyms

Acronym	Full Name
ADC	Alternative Daily Cover
ADT	Average Daily Trips
ASL	Automatic Side-Loader
BLS	Bureau of Labor Statistics
C/PC	Closure and Post-closure
C&DMRF	Construction and Demolition Materials Recovery Facility
C&D	Construction and Demolition Material
CERCLA	Comprehensive Environmental Response Compensation and Liability Act
CFR	Code of Federal Regulations
CML	Central Maui Landfill
County	County of Maui
CRT	Cathode Ray Tube
CY	Cubic Yard
Division	Division of Solid Waste, County of Maui
DOT	Department of Transportation
EIR	Environmental Impact Report
EIS	Environmental Impact Statement
FA	Financial Assurance
FCA	Full Cost Accounting
FY	Fiscal Year
GIS	Geographic Information System
HazMat	Hazardous Materials
HDPE	High Density Polyethylene
HHW	Household Hazardous Waste
ISWMP	Integrated Solid Waste Management Plan
LDPE	Low Density Polyethylene
LFG	Landfill Gas
MCL	Maximum Contaminant Level
MRF	Materials Recovery Facility
MSL	Mean Sea Level
MSW	Municipal Solid Waste
NIMBY	Not In My Backyard
NPDES	National Pollutant Discharge Elimination System
NSWMA	National Solid Waste Management Association
OCC	Old Corrugated Container (Cardboard)
OSHA	Occupation Safety and Health Act
PET	Polyethylene Terephthalate
PM	Preventive Maintenance
PO	Purchase Order
PPB	Parts Per Billion
PPM	Parts Per Million
PS	Polystyrene
QA/QC	Quality Assurance/Quality Control
RCRA	Resource Conservation and Recovery Act
R&D	Research and Development
RDF	Refuse Derived Fuel

RFB	Request for Bids
RFP	Request for Proposals
RFO	Request for Qualifications
RPPC	Rigid Plastic Package Containers
SWANA	Solid Waste Association of North America
SWRAC	Solid Waste Resource Advisory Committee
TPD	Tons Per Day
TPY	Tons Per Year
WTE	Waste-to-Energy