

Charleston County's Farm to Table to Compost Program

SWANA SC 2014 Spring Conference

Carolyn Carusos
Recycling Program Manager
Charleston County Environmental Management

May 9, 2014

Demographics

Largest County in South Carolina

Land area (square miles): 1,358

Population: 350,209

Single Family Households: 115,000

Recycling Programs

- Completing Residential Single Stream Recycling program
- Converting dual stream Multi-Family program to single stream
- Greening Schools program
- Special Events program

all in
ONE

Recycling Programs (continued)

- Improving our convenience centers
- New mascot
- Public Space Recycling program
- Restaurant Food Waste Recycling Pilot

“Phil D. Bin”

Compost Facility Overview

CRA 2011 Award for Outstanding Composting Program

Site: Bees Ferry Landfill
Size: 22 Acres
Daily Capacity : 400 tons
Feedstocks: Source separated pre and post consumer food waste and yard waste
Sources: Institutions, restaurants/groceries, municipal yard waste, commercial yard waste

How did food waste program get started?

- 2009 – 2010 Waste Composition Study finds 21.7% waste is organics; food waste is 19.4%
- County proposed a 12 month food waste composting demonstration pilot

Pilot to a Permanent Program

- **Sept 2010:** DHEC approved first Food Waste Composting Pilot Demonstration in SC
- **June 2012:** DHEC approved food waste program to become a permanent program and process up to **1,000 tons per week**.
- At the time, we were processing only **120 tons per month**.

Partnerships

- Parks & Recreation
- School District
- Publix Grocery Stores
- Food Waste Haulers

Charleston County SCHOOL DISTRICT
excellence is our standard

Publix®

Marketing

- Press Releases
- Updated Dept Website
- Program Flyer
- Direct Mail to all Charleston restaurants
- Print & Radio Advertisements
- Promoted the sale of finished compost at Bees Ferry
 - ✓ \$2./bag (1.5 cubic ft)
 - ✓ \$10./ton

Education

- Acceptable vs. Not Acceptable Items Flyer
- Website Page includes links to additional resources
- FAQs
- Signage

Outreach

- Special Events
- Hauler training workshops
- On-site technical support for generators
 - Container sizing education
 - Employee training
 - Acceptable materials

Additional Measures

- Personal selling
- Cold calling/visiting
- Email correspondence
- Letters of introduction to corporate offices
- Follow up phone calls/visits
- Video with testimonial from a General Manager at a participating restaurant

Metrics

	2012	2013	% Change
Inbound Food Waste (Tons)	828	2,850	244 %
Inbound Yard Waste (Tons)	51,679	58,561	13 %
Outbound Finished Compost (Tons)	4,389	8,364	91 %
Compost Sales - Bulk	\$ 43,879	\$ 81,191	85 %
Compost Sales - Bagged	\$ 15,172	\$ 26,718	76 %
Total Compost Sales	\$ 57,569	\$ 107,909	87 %

Next Steps

- Continue to raise awareness & promote the program
- Pursue participation from large generators, such as more grocery store chains and Air Force Base
- Restaurant Food Waste Recycling Pilot with a reduced tipping fee for haulers

Carolyn Carusos

Recycling Program Manager

Charleston County Environmental Management

(843) 720-1963

ccarusos@charlestoncounty.org

