

City of Ann Arbor
Comprehensive Organics Management Plan

Update to the Environmental Commission

February 23, 2017

CB&I Environmental & Infrastructure, Inc.

In association with:

1. Project Origination

- 2. Scope of the Plan
- 3. Current Ann Arbor Organics Management
- 4. Project Approach
- 5. Questions and Challenges to Address
- 6. Draft Recommendations
- 7. Next Steps

Why an Organics Management Plan?

- Zero Waste goal adopted by Environmental Commission in 2007
- Resident and business interest in expanded compost collection
 - Year-round service
 - Access to service (businesses)
- Plan included in FY15/16 budget amendment
- Contract for Plan development awarded March 2016

1. Project Origination

2. Scope of the Plan

- 3. Current Ann Arbor Organics Management
- 4. Project Approach
- 5. Questions and Challenges to Address
- 6. Draft Recommendations
- 7. Next Steps

Types of Organic Wastes Included in Plan

- Yard wastes
 - Grass clippings
 - Tree and bush trimmings
- Wood
 - Tree limbs and stumps
 - Non-treated lumber
- Food scraps
 - Food production wastes
 - Food preparation wastes
 - Spoiled/expired food
 - Plate scrapings
- Fats, oils, and grease ("FOG") from cooking

Sources of Organic Wastes

At home:

- Yard maintenance / landscaping
- Food preparation
- Spoiled or expired food
- Plate scrapings

Primary generators of food wastes:

- Residential properties
- Restaurants
- Grocery stores
- Hospitals

Away from home:

- Property maintenance / landscaping
- Food preparation
- Spoiled or expired food
- Plate scrapings
- Food production and distribution

- Schools
- Institutions
- Food banks / pantries

Steps in Organics Management

- 1. Project Origination
- 2. Scope of the Plan
- 3. Current Ann Arbor Organics Management
- 4. Project Approach
- 5. Questions and Challenges to Address
- 6. Draft Recommendations
- 7. Next Steps

Ann Arbor Organics Program Timeline

Current Organics Management Roles and Responsibilities

City of Ann Arbor

- Residential compost collection, some commercial / multi-family
- Compost facility contract administration

Private Haulers

- Selected by commercial entities for organics collection
- Not standardized or reported to City

WeCare Organics

- Contractor for Ann Arbor Compost facility operation
- Compost marketing

Organics Diversion Quantities

- Current food waste quantities:
 - City / WeCare estimate 1,000-1,500 tons of food wastes are collected from Ann Arbor residents
 - Approximately 500-550 tons of food wastes are delivered by U of M

- 1. Project Origination
- 2. Scope of the Plan
- 3. Current Ann Arbor Organics Management

4. Project Approach

- 5. Questions and Challenges to Address
- 6. Draft Recommendations
- 7. Next Steps

Ann Arbor Organics Management Plan Approach

Stakeholder Input - Interviews and Advisory Committees

- Purpose: Assess attitudes, perspectives, and interests regarding current and future organics management
- Residential and commercial sector stakeholders
 - Service providers
 - Public agencies and institutions
 - Food service businesses (restaurants, grocery stores)
 - Neighborhood associations and residents at-large
- Completed 13 interviews in July and August, 2016
- Formed 2 separate advisory committees Residential and Commercial
 - Engaged, informed and experienced members
 - Dedicated webpage with meeting materials <u>www.a2gov.org/organicsplan</u>

Residential Advisory Committee Members

Member	Affiliation / Representation
Allison Skinner	Ann Arbor Environmental Commission
Caroline Larose	University of Michigan Student
Christine Crockett	Old Fourth Ward Association
Christopher Pannier	Resident
Clark McCall	Interfaith Council for Peace and Justice
Don Butynski	WeCare Organics
Ji Wu	Interfaith Council for Peace and Justice
John Held	Brookside Subdivision
Judy Nikolai	Resident
Kirk Lignell	Recycle Ann Arbor
Randy Trent	Resident / Washtenaw Intermediate School District
Shelley Steele	Sunset Hilltop Neighborhood Association
Ying Lu	Resident

Commercial Advisory Committee Members

Member	Affiliation / Representation
Aaron Burman	Llamasoft
Andrew Wilhelme Jennifer Hall Miriam Flagler Rodger Bowser	Zingerman's
Brian Conaway	Waste Management
Diane Keller	A2Y Chamber
Don Butynski	WeCare Organics
Eileen Spring John Reed Sebastian Wreford	Food Gatherers
Eric Yuhasz	Google
Erik Petrovskis	Meijer
Frances Todoro- Hargreaves	State Street Area Assn.

Member	Affiliation / Representation
Gabe Jones Joe McEachern	Detroit Grease
Jan Wright	Interfaith Council for Peace and Justice
Joel Panozzo	The Lunch Room
John Teeter	First Martin
Kathy Sample	Argus Farm Stop
Kimberly Sheldon	Main Street Ventures
Kirk Lignell	Recycle Ann Arbor
Maura Thomson	Main Street Area Assn.
Noelle Bowman	Washtenaw County
Sam Moran Tracy Artley	University of Michigan
Susan Pollay	Downtown Development Authority

Advisory Committee Meetings

- Completed 4 meetings with each committee
 - Meetings led by professional facilitator (Charlie Fleetham, Project Innovations) with technical information provided by CB&I and City staff
 - Open to public and complied with Open Meetings Act
 - Residential: July / September / November 2016, January 2017
 - Commercial: August / November / December 2016, January 2017
- Meeting agendas included:
 - Introduction and overview of planning process
 - Background on current practices
 - Discussion of needs and challenges
 - Input to and review of plan recommendations
- Conducted 2 tours of the Ann Arbor Compost Facility
 - September (post-operating hours)
 - November (during operating hours)

Advisory Committee Feedback

Education

- Very important
- Must be ongoing

Year-round collection

- Desired for residents
- Necessary for businesses

Cost

- Could be a limiting factor in participation
- Full costs need to be identified (including avoided costs and hidden costs)

Notable challenges to implementation

- Space in downtown alleys
- Generator behavior change
- How to pay for services

Stakeholder Input - Resident Survey

- Scientific survey of random sampling of residents
- Conducted by phone November 28 December 5, 2016
- Purpose: Gauge attitudes and behaviors
 - Current organic waste management practices and programs
 - Potential program changes or enhancements
- Target audience: Key household members with awareness of and responsibility for waste and recycling in the household
- Secured 601 responses (achieved target sample of 600 responses)
 - 26,805 calls attempted
- Margin of error = ±4%

Survey Feedback - Existing Programs

- Satisfaction with existing services
 - High 94% satisfied with all services, 80% satisfied with compost service

- Cart ownership rate
 - High 62% of respondents own a compost cart
- Program awareness
 - Majority aware that food waste can go in the compost cart
 - However, 1 in 3 total respondents not aware
 - 1 in 5 compost cart owners not aware

Survey Feedback - Current Behaviors

- Cart use for food waste
 - Compost cart not widely purchased or used for food waste
 - Of compost cart owners, only 30% put food waste in the cart
 - Significant driver for putting food waste in the compost cart is environmental
- Predominant management method for food waste
 - 70% of respondents put food in the trash, the in-sink disposal, or both

Survey Feedback - Future Behaviors

- Interest in reducing wasted food
 - High general interest
 - But, limited interest in using a set of tools or attending workshops to learn more about reducing food waste
- Interest in Reducing Wasted Food

 31

 13

 8

 1

 Very Somewhat Not Very Not at All Don't know
- Willingness to put food waste in compost cart
 - High, if a compost cart is provided at no cost

Not Very

Somewhat

Verv

Not at All Don't Know

Survey Feedback - Future Enhancements

- Suggested program changes to increase service satisfaction
 - Year-round collection
 - Kitchen containers / compostable bags provided by City
 - 1/3 say to change nothing

Low, with nearly half "not at all" willing to pay more

How likely are you to pay a supplemental monthly or annual fee for access to year-round compost collection?

- 1. Project Origination
- 2. Scope of the Plan
- 3. Current Ann Arbor Organics Management
- 4. Project Approach

5. Questions and Challenges to Address

- 6. Draft Recommendations
- 7. Next Steps

Questions and Challenges to Address

- Space and logistics of added containers and trucks
 - Alleys
 - Shared containers
- Behaviors and attitudes of generators
 - Participation
 - Material quality / contamination
- Education and communication
- Funding

- 1. Project Origination
- 2. Scope of the Plan
- Current Ann Arbor Organics Management
- 4. Project Approach
- 5. Questions and Challenges to Address

6. Draft Recommendations

7. Next Steps

Significant Recommendations

Education

- Robust and immediate program
- Both residential and commercial services

Residential organics

Year-round collection

Commercial organics

Voluntary, subscription-based collection

Basis of Recommendations

- Advisory Committee input and comments on preliminary recommendations
- Resident survey feedback
- Stakeholder interview input
- Existing local operations data
- Available local infrastructure
- Best practices in benchmark communities

Education - Universal Need

Central to success of both residential and commercial programs

- Program components
 - Slogan / branding
 - Highlight environmental benefits of food waste diversion
 - Redevelop website resources
 - Workshops
 - Multi-media distribution
- Must be ongoing and recurrent
- Identify and incorporate program ambassadors -"Compost Champion"

Near-Term Implementation Options

Education

- Secure marketing firm to begin developing educational materials and brand Citywide program
- Initial focus awareness of existing program, environmental impact
- \$25,000 \$40,000 initial investment estimated

Residential organics

- Implement neighborhood pilot for compost cart distribution
- Measure impact on food waste diversion and waste quantities
- \$25,000 \$40,000 pilot cost, assuming overlap with education implementation and City staff available to monitor and measure performance

Commercial organics

- Execute survey to gauge interest in voluntary compost collection
- Develop collection RFP
- \$50,000 \$70,000 effort estimated

- 1. Project Origination
- 2. Scope of the Plan
- 3. Current Ann Arbor Organics Management
- 4. Project Approach
- 5. Questions and Challenges to Address
- 6. Draft Recommendations

7. Next Steps

Next Steps - Finalization and Implementation

- Environmental Commission
 - Comments on draft recommendations presented tonight
- CB&I
 - Finalize Comprehensive Organics Management Plan report
- City staff
 - Identify funding sources
 - Implement priority recommendations

Christina Seibert

Project Manager, CB&I Environmental & Infrastructure, Inc. (630) 762-3306

christina.seibert@cbi.com

For a copy of all Advisory Committee meeting materials and summaries, visit the project site:

www.a2gov.org/organicsplan