

Organic Waste Streams at the University of Florida

Jen Fallon and Charlene Volpe

What is organic waste?

- Organic material or organic matter refers to any material that is capable of decay or of being decomposed or is the product of decomposition, and is usually the remains of a recently living organism, and may also include still-living organisms.

What is the purpose?

- We are interested in learning about the possible sources of organic waste and how much the university produces
- We would like to be able to come up with a way to reduce the amount of organic waste produced or see if it can be recycled for other uses

Albert A. Krause

- Al Krause is the Solid Waste Coordinator of the Physical Plant Division (PPD) at the University of Florida
- We met with him on June 28th, 2006 where a lot of important data was gathered

Waste Collection

- UF pays \$2,000,000 a year to dispose of all waste (College of Medicine spends \$768,000 alone)
 - 265 trash dumpsters
 - 110 paper recycling dumpsters
 - 5 cardboard bailing machines
 - 2 paper compactors
 - 15 garbage compactors
- Approximately 38% of waste is recycled

Waste Collection

Trash Compactor

Cardboard Compactor

Waste Collection

- The cost is determined by the volume of the container and how often it is emptied.
- Dumpsters are emptied each Tuesday and Thursday night
 - One truck may service anywhere between one to 90 dumpsters
- The Reitz Union and Housing pay for their own waste disposal.

Waste Collection

UF's Organic Waste Streams

- The five organic waste streams are:
 - Yard Waste
 - Paper
 - Agricultural
 - Food Waste
 - Sewage

Yard Waste

- Yard waste is the major organic output at UF
- Heavy carbon content:
 - Byproducts of maintenance
 - woody materials
 - mowing waste
 - pruning waste
 - Dead leaves

Yard Waste

- The average amount of material collected is 288 tons per month (this includes street sweepings such as sand), but this can be higher during hurricane season

Yard Waste

- 25% of yard waste is to be considered non-organic
- All material is taken to the Wood Resource Recovery, which is roughly nine miles away
- They charge \$25.50 per ton disposal cost (includes rent, taxes, labor, machinery, utility, and sewage)

Yard Waste

- The cost of disposal does not include the cost of labor for UF
- UF currently pays \$50,000 a year to get rid of yard waste

Yard Waste

- Data does not include information from the golf course, sport stadiums, agricultural events, or the dairy labs and beef units
 - The golf course does not have a contract with PPD and takes care of its own waste
 - Sport stadiums are operated by University Athletic Association (UAA)
 - Anything agricultural maintains their own waste and usually recycle them for their own purposes

Yard Waste

- UF does not dispose of grass clippings, but rather leaves the clippings where they are cut
- Due to the use of the different sporting arenas, UAA uses a verticutter which vacuums the grass to stand straight so each piece is cut at the same height, but they do dispose of the clippings

Paper

- UF pays approximately \$182,000 each year to get rid of paper
 - \$122,000 in 2005
- UF mainly purchases recycled paper
- 70% of recyclable paper is recovered

Paper

- The average amount of mixed paper collected is 150 tons per month
- Recycling program is run by the Recycling Service of America, where it is measured per pound
- There is not a recycling program at the Beef, Dairy, or Biology units

Paper

- Recycling bins are placed in any building with more than 10 workers and where large amounts are gathered
- Recycling problems:
 - Some people do not take the time to separate trash from recyclables
 - Custodial issue

Agricultural

- Institute of Food and Agricultural Sciences (IFAS) is in charge of their own waste
 - Animals can graze on the grass instead of throwing away clippings

Food Waste

- Reitz Union
 - Mike Mironack is the operations director
 - All food waste separated into two compactors, one for cardboard and one for municipal
 - Reitz Union food services, the Career Resource Center, the hotel, the bookstore, and the business services all use these dumpsters

Food Waste

- Greek Dining

- Each house is in charge of hiring its own chef to prepare lunch and dinner, and they are not restricted to any particular company
- Food is delivered daily
- Food is disposed of in the nearby dumpster, but there are no recycling dumpsters due to the demand for parking

Food Waste

- Shands
 - Shands Children's Hospital
 - Cafeteria
 - Food Court
 - Shands at UF
 - Cafeteria
 - Food Court; vending machines
 - Wendy's, Pizza Inn, TCBY, Havan Mediterranean
 - Serves 1,473,554 meals a year.
 - Medical Deli Plaza: serves breakfast and lunch

Food Waste

- Gator Dining Services
 - The manager of Broward Dining is Fred Starr, which is owned by Aramark
 - America Bistro, Vegetarian Corner, Latin Flavors, Mediterranean Kitchen, Gator Grille, with drink stations including a self service Starbucks.
 - There is no data about the amount of waste

Food Waste

- Gator Dining Services
 - The two types of oil used are Arrezzio (90% vegetable oil and 10 % olive oil) and Frymax for deep frying
 - Normal oil and deep fry oil waste is not separated
 - Oil is disposed of into a tank located outside the cafeteria and Griffin Industries is called to pick up the waste oil when full.

Food Waste

- Gator Dining Services
 - Organic waste and inorganic waste is not separated
 - There is a trash dumpster as well as a cardboard compactor

Food Waste

- Stephen C. O'Connell Center
 - There are concession stands that sell food during events such as pizza, soft pretzels, nachos, and peanuts as well as drinks
 - Tidy crew, student workers employed by the O'Connell Center empty trash cans into a trash compactor and cardboard dumpster

Food Waste

- Stephen C. O'Connell Center
 - Organic waste and inorganic waste is not separated before being disposed of, nor is it measured
 - There is no recycling program in place, but one is being drafted for the next school year

Sewage

- UF has one plant, maintained by the Utility Superintendent Chuck Fender, that takes in all the sewage water from the school and reclaims the usable water for the sprinkler system

Sewage

- Biosolids are the wasted sludge from the plant.
- The irreclaimable is collected as wasted sludge in a bin then taken away by GRU to be either applied on a farm or buried on a landfill.

Sewage

- Animal wastes:
 - Considerably more heterogeneous mixture than biosolids.
 - The UF Veterinary school disposes of their wastes as a part of their regular office wastes.

Origins

- Currently, the University of New Hampshire has implemented an innovative organic waste stream.
- Using UNH has a model, the BioEnergy interns can garner knowledge for the development of their own waste stream management project.

Origins

- UNH developed compost programs and waste collection techniques.
 - Pilot program: utilized one dining hall to compost its own organic wastes.
 - Managed by 5 interns.
 - In the following year it was determined the amount each meal produced in pre and post consumer wastes.
 - Dining halls installed food pulpers
 - Interns collect the food waste every morning and bring the waste to an agronomy research station where it is composted.