

**BioCycle
REFOR17**
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Anaerobic Digestion as a Business Opportunity for Tribal Communities

Ljupka Arsova, Senior Consultant
Gershman, Brickner & Bratton, Inc.

October 18, 2017

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

**BioCycle
REFOR17**
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Outline

- Introduction & Motivation
- Findings
- Benefits of partnering with tribal businesses
- Next steps

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

2

BioCYCLE REFOR17
RENEWABLE ENERGY FROM ORGANICS RECYCLING

GBB

Quality – Value – Ethics – Results

- Established in 1980
- Solid Waste Management and Technology Consultants
- Helping Clients Turn Problems into Opportunities

3

BioCYCLE REFOR17
RENEWABLE ENERGY FROM ORGANICS RECYCLING

GBB's Waste Consulting Services

- Economic, technical and environmental reviews
- Procurements
- Due diligence third-party reviews
- Waste characterization and sourcing
- Process planning and conceptual designs
- Independent feasibility consultant

4

BioCycle REFOR17
RENEWABLE ENERGY FROM ORGANICS RECYCLING

GBB Assignment

- Conceptual Study for a Biomass Facility:
 - Amount and composition of potential feedstocks (MSW, organics, non-recyclable plastics)
 - Potential impacts on the existing collection system
 - Technical feasibility analysis on three different solid waste processing technologies
 - Financial Projections for the best applicable technical solution
 - Education workshop for the tribal members
 - Implementation strategy

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

5

BioCycle REFOR17
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Mesa Grande Band of Mission Indians- San Diego, CA

- Located in San Diego County
- Enrollment of 620 members (175 live on tribal land)
- Federally recognized tribe
- General Council- tribal governing body
- Business Committee- day to day operations

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

6

**BioCycle
REFOR17**
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Motivation for the Initiative

- On-site electricity generation for new developments on tribal land
- Renewable Energy Microgrid including:
 - Solar
 - Wind
 - Biomass
- Business opportunity for economic growth
- Improvement of the solid waste processing infrastructure in the San Diego County

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

7

**BioCycle
REFOR17**
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Findings

- Feedstock Available in 35 miles radius:
 - MSW
 - Organics
 - Non- recyclable plastics
- Current collection and waste management system
- Technical feasibility evaluation criteria and results

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

8

BioCYCLE REFOR17
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Non- recyclable Plastics

- Feedstock for potential pyrolysis facility
- Plastics made of couple of different types of plastics
- Sources:
 - Landfilled material,
 - MRF residue,
 - industrial scrap;

MRF Name	Location	Tons/ year	Residue %	Residue tons	29% plastics (Lee Co, FL)	20% plastics (Palo Alto, CA)
Allan Company	San Diego	87,000	8%	6,960	2,088	1,392
EDCO Recycling	Lemon Grove	112,302	14%	15,722	4,717	3,145
IMS Recycling Services, Inc.	San Diego	30,122	11%	3,313	994	663
SANCO Recycling	Escondido	200,000*	11%**	22,000	6,600	4,400
TOTAL				48,000	14,400	9,600

Calculated by GBB based on 2016-2017 Materials Recycling and Processing in the United States by GAA Inc., GBB characterization study for Lee Co. FL, and Cascadia Characterization study for Palo Alto, CA

GBB
SOLID WASTE MANAGEMENT CONSULTANTS

11

BioCYCLE REFOR17
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Feedstock Available

Type of feedstock	Mixed untreated MSW	Non-recyclable Plastics	Organics
Amount (tons/year)	3,300,000	10,000-15,000	1,200,000
Sources	Residents and commercial dwellers	MRF Residue	Fraction of the MSW
Sourcing strategy	Contact with solid waste collection companies and responsible jurisdictions.	Contact with the MRF management companies	New separate collection program

GBB
SOLID WASTE MANAGEMENT CONSULTANTS

12

BioCYCLE REFOR17
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Current SWM System

- County is responsible for the unincorporated areas through non-exclusive franchise contracts
- Cities have exclusive collection contracts
- County has 65% landfill diversion rate through a network of MRFs, transfer stations and drop off centers, composting and mulching facilities
- The County and the City of San Diego have expressed the urgent need for anaerobic digestion capacity for food waste
- Private companies leading the initiatives for development of processing infrastructure

GBB
SOLID WASTE MANAGEMENT CONSULTANTS

13

BioCYCLE REFOR17
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Amount of Waste Disposed by the Haulers

Incorporated Cities

Hauler	Amount
Waste Management Inc.	1,571,149
Republic Services	173,121
EDCO	348,578
Escondido Disposal inc.	434,479
SD Collection Services Division	150,682

Unincorporated areas

Hauler	Amount
EDCO	317,388
Hauler 2 (WM or Rep)	110,607
Hauler 3 (WM or Rep)	67,481
All other haulers	15,356

GBB
SOLID WASTE MANAGEMENT CONSULTANTS

14

BioCycle REFOR17
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Waste Handling Facilities

4 Material Recovery Facilities
11 Transfer Stations/ drop off centers
9 Commercial Composting Facilities

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

15

BioCycle REFOR17
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Feedstock Sourcing Options

- Partnership with a local hauler;
- Possibility for the City of San Diego to close the commercial waste market to boost the organics collection;
- Contracting with local MRF's for the residue;

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

16

County plans for the future

- Primary focus 2017-2018: Supporting development of large scale organics processing facilities and on-site community and farm composting
- Implementing changes to the non-exclusive solid waste management agreements to increase residential and commercial diversion and C&D diversion
- Implement commercial food scrap collection and single family homes

17

Technical evaluation

Eligible technologies	}	<ul style="list-style-type: none"> • Anaerobic digestion, • Pyrolysis, • MSW conversion technology producing renewable energy and/or fuel (liquid or gaseous) acceptable in California
Minimum Requirement	}	<ul style="list-style-type: none"> • At least one commercial-scale facility processing the same feedstock
Evaluation Criteria	}	<ul style="list-style-type: none"> • Level of pretreatment required, • Amount of electricity generated, • Marketable by-products, • Amount of residue for disposal, • Facility footprint, • Scalability to <1MW, • How it meets the regional solid waste processing needs.

18

BioCYCLE REFOR17
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Incentives for doing business with Indian tribes

Land Use Exemption	Tax- exempt Financing	Tribal Economic Development Bonds
Loan Guaranty, Insurance, and Interest Subsidy Program	Federal income tax exemption	Accelerated Depreciation
State tax exemption	New Market Tax Credit	Indian employment tax credit

GBB
SOLID WASTE MANAGEMENT CONSULTANTS

21

BioCYCLE REFOR17
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Current Status & Next Steps

```

 graph TD
 2017[Ongoing/ by the end of 2017] --> 2018[2018]
 2018 --> 2019[2019]
  
```

- Conceptual Study for a Waste to Energy Facility
- Feedstock Procurement Plan
- Compost market study

2018

- RFIQ
- Identify the best applicable AD & Composting technologies
- Business Plan
- Preliminary design and renderings of the facility
- Project Implementation Strategy

2019

- Final “go”- “no go” decision

GBB
SOLID WASTE MANAGEMENT CONSULTANTS

22

BioCycle
REFOR17
RENEWABLE ENERGY FROM ORGANICS RECYCLING

Thank you!

Questions?

Ljupka Arsova
larsova@gbbinc.com
Tel: 703.663.2433

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS