

Green Manitoba

An Agency of the Manitoba Government

Manitoba Composts

***Measuring Success
SWANA-Northern Lights Chapter
Annual Conference***

Winnipeg, MB

May 14, 2015

Jolene Rutter

WRARS Organics Program Coordinator, Green Manitoba

Email: jolene.rutter@gov.mb.ca

What is Composting?

○ Composting:

- the biological decomposition of organic material carried out under controlled aerobic conditions, undergoing a thermophillic phase that produces a mature product called compost.

● Biological Decomposition

- Micro organisms
- Macro organisms

● Aerobic

- With oxygen

● Thermophillic

- Heating (50-60°C)

Waste Reduction

- Organic material is the highest proportion of waste material landfilled
- Composed of:
 - Food Waste
 - Leaf and Yard Waste
 - Clean Wood Waste
- ~ 230kg generated/person/year
- Organic matter is source methane gas emissions and leachate from landfills
 - Every tonne of organic waste (60% food waste 40% leaf and yard waste composition) diverted from a landfill to a centralized composting facility reduces 0.59 tonnes of CO₂ equivalent (eCO₂).

(Manitoba's Waste Reduction and Recycling Discussion Paper, 2014)

Local Processing

- Opportunity for local green jobs
 - Material must be dealt with in a timely matter
 - For every 10,000 tonnes:
 - Landfilling = 2.2 jobs
 - Composting = 4.1 jobs
 - In addition, market and jobs created in association with compost use

(Pay Dirt: Composting in Maryland to reduce waste, create jobs, and protect the Bay, ILSR, 2013)

Creates Compost

- Value-added product.
 - Gardening and horticulture
 - Turf establishment and maintenance
 - Tree mulching
 - Agriculture
- Adds organic matter, a diverse system of microbial organisms and stabilized nutrients to “feed the soil”.

Organics Diversion

Total Organics Diverted (1996 - 2010)

Year	Canada (Tonnes)	Manitoba (Tonnes)	Nova Scotia (Tonnes)
1996	57,677	37,193	7,705
1998	110,029	-	16,751
2000	98,079	4,398	59,780
2002	117,079	16,261	62,341
2005	166,915	20,995	93,458
2006	200,646	12,490	133,934
2008	243,922	-	158,419
2010	221,248	19,672	148,750

*Canada data is normalized

Manitoba Composts

- Announced June 2014
- Dedicated funding pool (up to \$1 million annually)
 - 1) Manitoba Composts Support Payment (MCSP)
 - 2) Project Funding - capital investment, research, marketing development, training, and demonstration.
 - Eg. Brandon Organic Waste Collection Infrastructure (\$300,000)
- Eligible for private and public compost facilities

Manitoba Composts Support Payment

- Basis of payment for incoming organic materials:
 - \$10/ Tonne payment for processing > 2,500 Tonnes/yr of eligible organic materials.
 - \$25/Tonne payment < 2,500 Tonnes/yr (max \$25,000/yr)

- Eligible materials include:
 - Food waste
 - Leaf and yard waste
 - Clean chipped wood waste
 - Manure and bedding from ICI sources
 - Other materials approved upon registering

Manitoba Composts Support Payment

- Facilities must register and meet criteria:

- 1) Have standard operating equipment/infrastructure, personal protection equipment, and tools in place to actively process organic waste.

- Facility must be a composting site

- 2) Compliant with all necessary environmental approvals.

- Licence/permit requirements are site dependent (type of material composted, volume of material composted, location of site, intent to sell finished compost)
 - Protect ground and surface water, air quality, and nuisances
 - Contact Manitoba Conservation and Water Stewardship Environmental Approvals Branch to determine what environmental approvals are required
 - New regulations have been proposed for waste management facilities, may have implications for compost sites

Manitoba Composts Support Payment

- Facilities must register and meet criteria:

- 3) Certified compost facility operator.

- Will have up to one year after signing the agreement to get certified
 - Will be offered in Manitoba on a yearly basis
 - Either the Compost Council of Canada or SWANA certification will be accepted.

- 4) Within 2 years of signing agreement, produce compost that meets the Canadian Council of Ministers of the Environment (CCME) Category A parameters and/or compliance with Compost Quality Alliance (CQA) criteria, have compost tested at a CQA accredited laboratory.

- Compost Maturity
 - Pathogens
 - Foreign Material
 - Heavy Metals

Manitoba Composts Support Payment

- Facilities must register and meet criteria:

- 5) Within 2 years of signing agreement, have a plan for the use/distribution and/or marketing of the final product.

- Any compost sold must meet labelling requirements of Canadian Food Inspection Agency (CFIA) (T-4-120 Regulation of Compost under the *Fertilizers Act and Regulations*)

- 6) Report annually on tonnage of eligible organic waste processed and compost produced.

- Weigh scale is preferred, but volume to weight conversions are accepted

Manitoba Composts-Year 1

- 8 compost facilities have registered
 - Will be receiving payment for organic waste processed from January 1- December 31, 2014
- Eligible organic material composted = 42,858 tonnes
- Total MCSP Payment = \$477,180

Manitoba's Target

2010 Per Capita Organics Diversion

Statistics Canada, 2010

*Data not available for SK, NL, NU, NT, PE, YT

- **Manitoba's 2020 Target: 100,000 Tonnes of organics diverted annually**

Types of Organic Waste Composted

2014
42,858 Tonnes Diverted

Need to increase food waste reduction and diversion to reach target

Sources of Organic Waste Composted

- ICI waste makes up 50% of the total waste stream
 - Assume 30% organics
 - ~ 144,000 tonnes landfilled in MB
- Residential wastes is 30% of the total waste stream
 - Assume 40% organics
 - ~ 115,200 tonnes landfilled in MB

How Compost is Marketed and Where it is Being Used

City of Winnipeg

- Prior to 2012, Fall leaf depots – 5,000 Tonnes/yr
- 2014 L&YW curbside collection – 30,000 Tonnes/yr
- Operating on new 9-ha site
- Biosolids composting pilot project (2015)
 - aerated bunkers

City of Brandon

- In 2013, introduced voluntary SSO curbside collection
- In 2015, over 5,000 households participate
 - Capturing 27% of households, diverting average of 250kg per household
 - In total, diverting and composting 9,900 tonnes annually

City of Steinbach

The **PAPER TOWELS**
In this bin will be
Composted
(This matter will go to an industrial composting facility where it
can become part of the earth again.)

- Partnership with 8 schools in the Hanover School Division
- City of Steinbach composted ~ 600 tonnes and site is expanding

Town of Carman

- 1,300 households in Carman received countertop containers
- Weekly SSO and L&YW curbside pickup

Progressive Waste Solutions

- Environment Licence (2013)
- Targeting ICI organic waste as well as residential in municipalities bordering Winnipeg area

Penner Waste

- Commercial facility contracted by City of Winkler with service to ICI
- CQA member
- Marketing compost from Penner Waste site, 120km south-west of Winnipeg as well as Green Opportunities, location near Headingly

The Forks

- Downtown on-site in-vessel system, 4 million visitors/yr
- Forks Market 60% organics (500 T/yr)
- University of Winnipeg contract (40 T/yr)
- Green Manitoba office (5 kgs/week)

Stoons n' Stuff Farm

- Partnership between City of Stonewall and on-farm composting site, leaf and yard waste
- Agriculture application of compost

Manitoba Composts-Next Steps

○ 2013 Survey Follow-up

- Additional 50 managed composting sites
- Interest from 12 sites to register and potentially become eligible
 - Facilities processing in the range of 50-12,000 Tonnes/yr
- Also, 25 unmanaged sites collecting organic waste

○ Manitoba EcoDepot App

- Where to Drop-off Organic Feedstocks
 - Types of Feedstock, Availability, Contact Information
- Where to Pick-up Locally Produced Compost

Manitoba Composts-Next Steps

- Encourage the inclusion of food waste from residential and ICI sectors to reach target diversion
 - \$25,000 to Winnipeg Harvest to conduct a waste audit and implement an organics diversion program

Manitoba Composts-Next Steps

- Continue providing training and education opportunities as well as promotion
 - Organic Waste Management Webinar Series
 - Access through Compost Council of Canada Website
 - Sponsorship of Manitoba Communities in Bloom
 - Compost Facility Operators Training

Free Compost Webinars

Join us for our next free
organics recycling webinar
on
Wed November 5, 2014
12 Noon (Central Time)

For information on registering
and an archive of
past presentations and videos
please click [here](#)

Questions?

Jolene Rutter

Jolene.rutter@gov.mb.ca

www.greenmanitoba.ca

